

 - Page 1 sur 282

Application de la norme SIRI (v2.0) en Île-de-Franc e

« Local Agreement SIRI »

Profil SIRI pour l’Île-de-France

Version 2.4

 - Page 2 sur 282

Sommaire

Modifications _____________________________________ ______________________ 5

Préambule ___ ____________________ 7

Introduction ______________________________________ ______________________ 9

Contexte __ _________________________ 9

Présentation de la démarche du STIF _______________ ___________________________ 10

Partie 1. Aspects organisationnels __________________________ ____________ 12

1.1. Présentation de SIRI ______________________________ _____________________ 12

1.1.1. Contexte __ 12

1.1.2. Objectifs __ 12

1.1.3. Recommandations de déclinaison de la norme SIRI ________________________________ 13

1.1.4. Principes de construction d’un profil SIRI ___ 13

1.1.5. Principaux éléments de la norme SIRI ___ 14

1.1.6. Services proposés par la norme SIRI __ 15

1.2. Analyse du besoin : cas d’utilisation _____________ _________________________ 16

1.2.1. Diffuser de l’information multi-transporteurs sur un même media sur-site ________________ 16

1.2.2. Accéder à l’information voyageurs hors-site _______________________________________ 18

1.2.3. Gérer les correspondances __ 20

1.2.4. Alimenter une centrale de mobilité __ 22

1.2.5. Signaler des modifications horaires les jours de grève ______________________________ 24

1.2.6. Gérer les perturbations ___ 26

1.2.7. Gérer l'état des équipements pour les PMR et PBS _________________________________ 28

1.2.8. Fournir de l’information à un agent __ 30

1.2.9. Produire des statistiques __ 31

1.2.10. Communiquer la position des véhicules à un système externe ______________________ 33

1.2.11. Minimiser les échanges deux à deux (concentrateurs et relais) [2.4] __________________ 34

1.2.12. Normer les flux d’information voyageurs au sein de son SI _________________________ 36

1.3. Synthèse des cas d’utilisation et services SIRI con cernés ____________________ 38

1.4. Liste des services retenus ________________________ ______________________ 40

Partie 2. Description de l’application de la norme SIRI en Îl e-de-France ________ 43

2.1. Profil SIRI Île-de-France : éléments applicables à toutes les implémentations ____ 43

2.2. Implémentations locales: éléments à préciser dans l es protocoles d’accord _____ 44

2.3. Définition des concepts fondamentaux ______________ ______________________ 45

2.3.1. Introduction __ 45

2.3.2. La notion d'arrêt __ 46

 - Page 3 sur 282

2.3.3. La notion de ligne ___ 54

2.4. Options de modélisation retenues __________________ ______________________ 57

2.4.1. Gestion des lignes à boucle ___ 57

2.4.2. Cas particulier des délocalisations __ 57

2.5. Référentiels de données ___________________________ _____________________ 59

2.5.1. Présentation du besoin ___ 59

2.5.2. Références utilisées dans le cadre du profil SIRI Île-de-France _______________________ 59

2.6. Propositions de solutions _________________________ ______________________ 63

2.6.1. Format des identifiants ___ 63

2.6.2. Gestion des identifiants des arrêts __ 65

2.6.3. Gestion des autres identifiants ___ 66

2.6.4. La Base Communautaire ___ 68

2.6.5. Services SIRI d’échange de données référentielles _________________________________ 69

2.6.6. Solution « manuelle » __ 81

2.6.7. Identification des systèmes en communication ____________________________________ 82

2.7. Gestion des versions [2.4] __ 83

2.7.1. Modalité d'utilisation des versions __ 85

2.8. Options de communication retenues _________________ _____________________ 87

2.8.1. Gestion des abonnements __ 87

2.8.2. Gestion de la segmentation des messages _______________________________________ 88

2.8.3. Vérification de la disponibilité des partenaires _____________________________________ 88

2.8.4. Protocole de communication (transport) __ 91

2.8.5. Utilisation des WSDL __ 91

2.8.6. Gestion des filtres multiples ___ 91

2.8.7. Structuration XML ___ 92

2.8.8. Identification de la version de SIRI __ 92

2.8.9. Réseau et sécurité __ 92

2.8.10. Contrôle d'accès (niveau applicatif) ___ 93

2.8.11. Gestion des erreurs __ 94

2.8.12. Identification des services disponibles __ 101

2.8.13. Compression __ 101

Partie 3. Description détaillée des messages ________________ _____________ 103

3.1. Présentation de la structure des tableaux _________ ________________________ 103

3.2. Stop Monitoring ___________________________________ ___________________ 107

3.2.1. Extension du Stop Monitoring pour l'Île-de-France _________________________________ 146

3.3. Estimated Timetable _______________________________ ___________________ 147

3.4. Production Timetable ______________________________ ___________________ 161

 - Page 4 sur 282

3.5. Connection Monitoring _____________________________ ___________________ 172

3.6. Vehicle Monitoring ________________________________ ____________________ 184

3.7. General Message ___________________________________ __________________ 189

3.8. Situation Exchange ________________________________ ___________________ 203

3.8.1. Utilisation de Situation Exchange en lieu et place de General Message (dans le cadre du profil
IDF). 241

3.9. Facility Monitoring _______________________________ _____________________ 247

3.10. Eléments techniques des messages __________________ _________________ 255

3.10.1. En-têtes des requêtes ___ 255

3.10.2. En-têtes des réponses __ 260

3.10.3. Abonnement __ 265

3.10.4. Vérification de l’état des partenaires (service Check Status) _______________________ 273

3.11. Synthèse du Profil SIRI Île-de-France _____________ ______________________ 276

3.11.1. Matrice des services __ 276

3.11.2. Matrice des fonctionnalités de gestion des échanges ____________________________ 276

Annexe : Glossaire et abbréviations _______________ _______________________ 278

 - Page 5 sur 282

Modifications

Le tableau ci-dessous est édité à l’intention des utilisateurs du profil d’échange de manière
à conserver la trace des modifications qui y ont été insérées :

Source : Word Nom du fichier : Profil SIRI en Île-de-France – STIF v2.4

Edition Date Modifications Auteur

 Mars 2007 Première Édition Christophe DUQUESNE

2.0 11 juillet 2007
Finalisation du document suite à de
multiples groupes de travail et d’une
réunion le 11/07/2007

STIF/ AMIVIF/ Dryade/ Veolia
Transport

2.1 14 août 2008

(Page 155) : Suppression du bloc
« status » dans ServiceDelivery absent de
la XSD SIRI et redondant avec le service
xxxDelivery

Michel Etienne,

Patrick HERARD

2.2 27 avril 2009

Changement de cardinalité du champ
« MonitoringRef » de la requête
« StopMonitoringRequest »

Présence du champ « Any » obligatoire
dans la requête « GeneralMessage »

Annick HAUDEBOURG (STIF)

Olivier LEFEBVRE (STIF)

2.3 Décembre
2012

Prise en compte des arbitrages des
divergences sur la v2.2

Prise en compte des décisions du
COMETU du 17/12/2012

Christophe DUQUESNE

2.4 Avril-Mai 2013

Prise en compte de la version 2.0 de SIRI
(EN)

Ajout d'une gestion de version du profil

Précisions sur les modes de gestion
d'abonnement

Mise à jour des informations concernant
Situation Exchange

Christophe DUQUESNE

2.4 Draft
11

Juin 2013

Prise en compte des commentaires de
KEOLIS, RATP et SOLUCOM

Reformulations / restructurations des
parties 1 et 2 pour faciliter la lecture ; ces
modifications ont eu lieu à isopérimètre
fonctionnel : §1.1 (titres), §1.1.4
(déplacement : anciennement §2.1), §1.2
(homogénéisation du nom des cas
d’utilisation, renommage de certains, à

Christophe DUQUESNE

 - Page 6 sur 282

isopérimètre), §1.3 (cohérence avec les
noms du §1.2), §1.4 (structure), §2.4
(déplacement : anciennement §2.9)

Ajout du cas d’utilisation « relais et
concentrateur » (§1.2.11)

Utilisation des référentiels REFLEX et
Codification des lignes : §2.3.2, §2.3.3,
§2.6.2 (exemples)

2.4 Draft
12

Juin/juillet
2013

Mise à jour avec les correctifs SIRI pour
Estimated Timetable

Prise en compte des retours Transdev (du
28/06), Keolis, RATP et SNCF (du 01/07)

Christophe DUQUESNE

 - Page 7 sur 282

Préambule

Ce document présente de façon détaillée le profil SIRI pour l’Île-de-France (également
appelé « local agreement SIRI IDF »), soit la déclinaison de la norme SIRI aux besoins
métiers de l’Île-de-France. Il contient tous les éléments nécessaires à sa compréhension,
mais ne propose ni une réécriture ni une traduction de l'ensemble des documents
normatifs SIRI :

� Le lecteur devra donc se référer à la norme quand cela sera nécessaire, en
particulier au niveau technique avant d'envisager toute implémentation de SIRI.

D'autre part, l'ensemble de la terminologie utilisée dans ce document est celle de SIRI, et
par voie de conséquence de TRANSMODEL version 5.1.

� Le lecteur est donc invité à se référer au document TRANSMODEL pour de plus
amples précisions sur la terminologie, les concepts ou modèles de données sous-
jacents.

Plus généralement, les notions manipulées dans ce document sont décrites par
l’ensemble de documents normatifs suivants :

• SIRI : Service Interface for Real-time Information relating to public transport
operations (EN 15531- 1 to 3 and CEN/TS 15531-4 and 5)

o Part 1: Context and framework

o Part 2: Communications infrastructure

o Part 3: Functional service interfaces

o Part 4: Functional service interfaces - Facility Management

o Part 5: Functional service interfaces - Situation Exchange

• TRANSMODEL : CEN EN 12896, Transmodel (version 5.1), Reference Data Model
for Public Transport et Transmodel in UML (projet SITP 2,version 0.1 04/09/2003)

• NEPTUNE : Norme AFNOR - PR NF P99-506 Décembre 2009

• IFOPT : EN 28701: Identification of Fixed Objects in Public Transport

Documents non normatifs :

• Étude localisant : Étude pour la mise en œuvre d'un système de localisation des
objets fixes dans les transports publics – Décembre 2006 ;

• Document présentant la norme (en anglais) : www.siri.org.uk en particulier la page
"Documentation" qui fournit un accès à un White Paper, un Siri Handbook et des
documents expliquant le lien avec Transmodel (modèle de référence des normes
transport Européennes).

 - Page 8 sur 282

Dans le document, les règles propres au profil sont présentées sur fond jaune . Les
autres règles ont plus un rôle d'explication, d'accompagnement ou de recommandation.

Ce document est structuré en trois parties :

• Partie 1 : Aspects organisationnels

Cette partie présente la démarche de construction du profil SIRI Île-de-France, les
cas d’utilisation constatés en Île-de-France ou présentés à titre d’exemple, et la liste
des services SIRI retenus en se basant sur ces cas d’utilisation.

• Partie 2 : Description de la norme SIRI en Ile-de-France

Cette partie présente les particularités et les options du profil SIRI en Île-de-
France : concepts fondamentaux, modélisation de cas spécifiques à l’Île-de-France,
référentiels de données, modalités techniques d’échange.

• Partie 3 : Description détaillée des messages

Cette partie présente le format des messages SIRI et les choix effectués pour l’Île-
de-France (utilisation ou non des champs, cardinalités, …). Elle constitue à ce titre
une description technique et essentiellement un cadre fonctionnel à destination des
développeurs et intégrateurs.

Le lecteur dispose en annexe au présent document d’un glossaire composé des
définitions et autres acronymes.

A noter : les extraits de normes figurant dans cet ouvrage sont reproduits avec l’accord de
l’AFNOR. Seul le texte original et complet de la norme telle que diffusée par l'AFNOR –
accessible via le site Internet www.afnor.fr – possède une valeur normative.

Les schémas sont publiés avec l’autorisation des auteurs DRYADE, Aurige et Nick
Knowles.

 - Page 9 sur 282

Introduction

Contexte

En France, les voyageurs et les Autorités Organisatrices de transport expriment de plus
en plus de besoins concernant l’information voyageurs multimodale. On retrouve
naturellement la plupart de ces besoins en Ile-de-France.

Dans ce contexte, le STIF a déjà mis en place des actions importantes parmi lesquelles la
définition d’orientations pour un Schéma Directeur de l’Information Voyageurs en Île-de-
France ou SDIV.

Le SDIV est le fruit d’une large concertation avec les principaux acteurs du transport
public, transporteurs mais aussi collectivités. Il décrit les nouveaux principes
d’organisation de l’Information Voyageurs (IV) en Île-de-France (IdF), et notamment :

• les objectifs poursuivis, synthétisés en cinq points généraux ;

1. Mettre en valeur l’offre de transport

2. Diminuer l’impact des situations perturbées

3. Construire la continuité de service dans les pôles d’échanges et améliorer
les correspondances train/bus

4. Tirer le meilleur parti de l’offre dans les zones peu denses

5. Permettre de s’adresser également aux Personnes à Mobilité Réduite (PMR)
et Personnes à Besoins Spécifiques (PBS)

• le rôle et le positionnement du STIF ;

• la mise en œuvre de ces principes sous forme d’un plan d’action concret.

Le SDIV a défini deux chartes :

1. la charte des supports et contenus d’information voyageurs

2. un projet de charte des domaines de responsabilité et des échanges de contenus

Nota : Les échanges de données temps réel relèvent du projet de « charte des domaines
de responsabilité et des échanges de contenus », qui est la vision « back-office » de
l’information voyageurs.

Le SDIV a pris le parti d’appliquer la spécification technique Européenne SIRI pour les
échanges de données temps réel. Ce document présente la déclinaison de cette norme
en Île-de-France, c’est-à-dire le profil (ou encore « Local Agreement » dans le texte
anglais de la norme) Île-de-France. Ce profil précise la façon dont SIRI devra être utilisé
en Île-de-France afin de garantir au mieux la compatibilité entre les systèmes

 - Page 10 sur 282

d’information des partenaires, qui peuvent être des SAEIV (Systèmes d’Aide à
l’Exploitation et d’Information Voyageurs) et des SIM (Systèmes d’Information
Multimodale). Il prend en compte les besoins exprimés pour les projets à court, moyen et
long terme.

Présentation de la démarche du STIF

L'élaboration du profil SIRI s'est appuyée sur des échanges avec tous les intervenants du
domaine des transports :

1. Un groupe de travail impliquant tous les transporteurs d'Île-de-France (ou leurs
représentants), ainsi que le STIF et l'AMIVIF (aujourd'hui intégrée au STIF) a été
constitué,

2. De nombreuses interviews ont été menées avec les transporteurs et leurs
industriels en charge des réalisations des systèmes d'information temps réel,

3. Des présentations et échanges ont été menés avec les collectivités territoriales.

4. Le profil SIRI est le résultat du consensus obtenu à l’issue de l’ensemble de ces
consultations.

5. La mise en œuvre du profil dans différents contextes a permi d’obtenir des retours
d'expérience terrains et d’affiner encore le profil pour aboutir à la version 2.3.

6. La version 2.3 est restée une version intermédiaire qui n'a pas donné lieu à une
véritable convergence des WSDL (contrat d'interface technique) des différents
fournisseurs de données d'Île-de-France. La version 2.4 a les objectifs suivants :

• imposer une WSDL unique à tous les fournisseurs (les fichiers techniques
sont disponibles sur le site de partage de connaissance du STIF);

• mettre en place un mécanisme de gestion des versions du profil ;

• prendre en compte les évolutions de SIRI 2.0 (les versions précédentes
s'appuyaient sur SIRI 1.x).

Note: Comme pour la version 2.3 les points induisant une rupture de comptatibilité

ascendante sont identifiés dans le texte et marqués par un pictogramme (). La
compatibilité est ici évaluée par rapport à la version 2.2 du profil.

Il faut toutefois rappeler que le présent document a pour vocation de détailler les
mécanismes techniques de mise en œuvre des échanges et non les aspects contractuels
et organisationnels, même si ceux-ci doivent être examinés (voir notamment la première
partie du présent document).

 - Page 11 sur 282

Partie 1

ASPECTS ORGANISATIONNELS

 - Page 12 sur 282

Partie 1. Aspects organisationnels

1.1. Présentation de SIRI

1.1.1. Contexte

Le groupe de travail français, CN03/GT7 (miroir du groupe européen CEN TC278 / WG3 /
SG7) a adopté le format d’échanges NEPTUNE (sous-ensemble, ou profil, du format
TRIDENT issu d'un projet Européen) comme base pour les échanges de données de
transport en commun. Le standard NEPTUNE, aborde essentiellement les aspects
référentiels des données échangées. Il est normalisé à l’AFNOR sous le nom NEPTUNE,
PR NF P99-506

Afin de fournir aux transporteurs et aux industriels un cadre normalisé pour l’échange de
données concernant l’information temps réel, le CEN TC278 / WG3 / SG7 a décidé de
lancer le projet SIRI (Service Interface for Realtime Information) dès 2004.

Aujourd’hui, la norme SIRI version 1.0 peut servir de base à toute implémentation des
échanges de données temps réel. La version 2.0 est disponible depuis 2013, elle assure
une compatibilité ascendante avec la version 1.0 qu'elle précise et lui ajoute quelques
fonctions et attributs issus des retours d'expérience de mise en œuvre de la version 1.0.

1.1.2. Objectifs

L'objectif de SIRI est de définir un protocole pour l'échange des informations en temps réel
(SIRI) sur les réseaux de transport en commun. Les échanges ciblés sont, comme pour
NEPTUNE (et maintenant NeTEx), les échanges inter systèmes, et non, la communication
avec l'usager final ou le périphérique de restitution (afficheur).

Note : Siri 2 introduit la possibilité de communication avec des terminaux légers (navigateur Web,
smartphone, etc.) mais cette possibilité n'est pour l'instant pas reprise dans le cadre du profil Île-
de-France 2.4.

SIRI définit de façon très large la notion de temps réel comme étant toute modification de
l'information intervenant après la publication de « fiches horaires ». A ce titre, SIRI ne
diffuse pas de description complète de l'offre de transport théorique, mais uniquement les
modifications de cette offre (supposée connue), ou l'état des horaires attendus (pour un
point d'arrêt ou une ligne) à un moment donné.

La spécification SIRI s’est inspirée des résultats de projets nationaux et internationaux tels
que :

• TRIDENT (normalisation européenne) pour une définition conforme à
TRANSMODEL des objets du noyau,

• Les travaux normatifs allemands (VDV 453 et 454) pour l'échange de données
entre dans le cadre de l’AVMS (Automated Vehicle Management System) et la
diffusion d’horaires temps réel,

 - Page 13 sur 282

• RTIG (normalisation Anglaise, reposant déjà sur TRIDENT) pour l'échange de
l'information en temps réel.

La norme permet de faciliter l'interopérabilité entre les systèmes de traitement de
l'information des opérateurs de transport (SAE) afin de permettre une meilleure gestion
des véhicules, une meilleure qualité de service, et la mise à disposition d'informations en
temps réel aux utilisateurs.

1.1.3. Recommandations de déclinaison de la norme SIRI

SIRI est une norme ouverte, qui d'une part prend en compte de très nombreux besoins car
elle a été établie à un niveau européen, et d'autre part n'impose pas une implémentation
exhaustive immédiate, mais permet une implémentation progressive et qui peut être
limitée à un besoin bien identifié.

La contrepartie de cette ouverture est que l'on peut facilement aboutir à des systèmes
SIRI incompatibles alors même qu'ils respectent la norme : par exemple, pour peu qu'ils
n'implémentent pas les mêmes services.

La norme SIRI recommande donc l'établissement d'un « Local Agreement » ou profil SIRI,
qui permettra de contraindre et restreindre son implémentation dans le cadre d'un
échange donné – ici, dans le cas présent, pour l'ensemble de l'Île-de-France.

De plus, la norme SIRI fournit un guide pour l'établissement de ce profil.

1.1.4. Principes de construction d’un profil SIRI

Pour définir un profil SIRI, il est important :

• d’identifier les contraintes des systèmes existants afin d’assurer la compatibilté du
profil avec ces systèmes de façon non intrusive,

• d’identifier les données disponibles dans les systèmes existants de façon à assurer
la possibilité de tous les échanges,

• d’identifier les perspectives envisagées pour les systèmes futurs, là encore pour
assurer la compatibilité de ces systèmes avec le profil, mais aussi pour leur fournir
des éléments qui, s’ils sont pris en compte dans les spécifications et la conception
de ces systèmes faciliteront la mise en oeuvre du profil,

• de prendre connaissance des besoins des partenaires et identifier les différents cas
d'utilisation de l'information temps réel qui sont envisagés dans leurs organisations
respectives.

 - Page 14 sur 282

1.1.5. Principaux éléments de la norme SIRI

Les principaux éléments constitutifs de SIRI sont :

• Une couche de communication, qui définit des procédures et mécanismes
communs pour obtenir et échanger des données. Ces procédures de
communication sont communes à tous les services et à l’ensemble de
l'infrastructure d'interface (gestion des messages, gestion des erreurs, mécanismes
de réinitialisation, etc.). Cette réutilisation pour les divers services techniques
permettra non seulement de limiter les coûts d’implémentation, mais aussi
d’assurer l’ouverture et l’extensibilité des interfaces proposées. Parmi les
mécanismes de communication on trouvera :

o La gestion des Requêtes et des Réponses.

o Les mécanismes de publication et d’abonnement prenant en compte les
retours d’expérience des méthodes d’abonnement mises en place dans les
différents systèmes nationaux existants.

• Un ensemble de services permettant de diffuser ou d'accéder à l'information
voyageurs temps-réel.

 - Page 15 sur 282

1.1.6. Services proposés par la norme SIRI

La norme SIRI propose les services suivants :

1. La gestion des horaires planifiés ou commandés (Production Timetable
Service) est un service centré sur la ligne qui, pour un jour d'application donné
(et non la journée en cours), permet de diffuser :

• la mise à jour des horaires théoriques “publiés”,

• la mise à jour des missions et des itinéraires.

2. La gestion des horaires calculés sur la ligne (Estimated Timetable Service)
est un service centré sur la ligne qui, pour la journée d'exploitation en cours,
permet de diffuser :

• les horaires estimés pendant la course (par un SAE, grâce à un
ensemble d'information, dont la localisation GPS des véhicules),

• la mise à jour des missions et des itinéraires.

3. La gestion des horaires planifiés à l’arrêt (Stop Timetable Service) est un
service centré sur l'arrêt qui, pour un jour d'application donné (et non la journée
en cours), donne accès à l'information horaire à l’arrêt (théorique, planifié et
calculé),

4. La gestion des horaires de passage calculés à l’arrêt (Stop Monitoring
Service) est un service centré sur l'arrêt qui, pour la journée d'exploitation en
cours, donne accès à l'information sur les prochains bus passant à un arrêt
(calculé par un SAE, grâce à un ensemble d'information dont la localisation GPS
des véhicules). Ce service est le service le plus attendu et le plus naturel dans
le cadre des échanges de données temps réel,

5. La supervision des véhicules (Vehicle Monitoring Service) est un service
centré sur le véhicule qui, pour les courses en cours, donne accès à
l'information de localisation des véhicules,

6. La gestion des correspondances planifiées (Connection Timetable
Service) est un service, pour un jour d'application donné (et non la journée en
cours), qui permet la mise à jour des informations sur les correspondances (par
rapport aux informations théoriques),

7. La gestion des correspondances calculées (Connection Monitoring
Service) est un service, pour la journée d'exploitation en cours, qui permet la
mise à jour des informations sur les correspondances (maintien ou non de
correspondances initialement planifiées, notification d'un bus en attente d'un
train, etc.),

8. La messagerie (General Messaging Service) est un service de messagerie «
générique » permettant de diffuser des informations (généralement purement
textuelles) de communications, commerciales ou concernant les perturbations
en cours.

 - Page 16 sur 282

9. La gestion de l'état des équipements et des services (Facility Monitoring
Service) est un service qui permet la mise à jour des informations d'état des
équipements et des services (disponibilité des ascenseurs, des escaliers
mécaniques, des guichets automatiques, des palettes dans les bus, etc.)

10. La gestion des événements et perturbations (Situation Exchange Service)
est un service qui permet de diffuser des informations détaillées et structurées
sur les perturbations (cause et conséquences), aussi bien pour les perturbations
planifiées (travaux, manifestation, etc.) que pour les perturbations intervenant
en cours d'exploitation (incident voyageur, accident sur le réseau routier,
conditions météo, etc.).

1.2. Analyse du besoin : cas d’utilisation

Les cas d'utilisation présentés succinctement ci-dessous ne sont pas exhaustifs, mais
permettent de mieux comprendre dans quelles situations la norme SIRI est applicable, et
ce qu'elle apporte.

Ces cas d'utilisation intéressent chacun au moins l'un des acteurs rencontrés lors des
échanges avec le groupe de travail, et ce, pour des projets à court, moyen ou long terme.
Ainsi, tous les cas d'utilisation évoqués lors des interviews menées pour l'établissement de
ce profil SIRI sont pris en compte.

Ces cas d'utilisation ne sont que des exemples des différentes façons envisageables
d'utiliser SIRI en Ile-de-France : il n'y a pas d'obligation de les mettre en œuvre.

1.2.1. Diffuser de l’information multi-transporteurs sur un même media sur-site

Le principe est ici de permettre de présenter sur un unique afficheur des informations
issues de plusieurs exploitants, en l'occurrence, les heures des prochains passages (avec
indications de ligne, de direction, ainsi que les éventuels messages).

Cela correspond à la problématique des pôles d’échange, sur des tronçons proposant
plusieurs lignes (impliquant plusieurs exploitants) ou encore sur les lignes amenant à un
pôle d'échange (affichage des horaires train/bus dans un véhicule arrivant à un pôle
d'échange).

Ce cas d’utilisation peut être assujetti à un ensemble de contraintes liées aux afficheurs
utilisés, mais ces contraintes sont hors du périmètre de SIRI qui ne s’attache qu’à
permettre l’échange de toutes les informations potentiellement utiles.

SIRI permet ici à chaque SAE (Système d'Aide à l'Exploitation) de diffuser les informations
horaires des points d'arrêt qu'il a en charge et de recevoir l'information équivalente des
autres SAE.

Il faut de plus noter que, dans ce contexte, il est possible d'envisager un acteur de type
SIV (Système d’Information Voyageur) non directement intégré dans un SAE. Il peut
accueillir tout un ensemble de services, en particulier la gestion d’afficheurs, et interrogera
- via l’interface basée sur SIRI - les différents SAE et il sera alors en mesure de proposer
une information multi-transporteurs (par exemple dans le cadre d’un pôle d’échange).

 - Page 17 sur 282

Enfin, il faut rappeler que les aspects organisationnels, les choix de présentation ou
encore les règles de partage de l’afficheur sont du ressort du Schéma Directeur
d’Information Voyageur (SDIV) et seront précisés dans le cadre d’un protocole d’accord
spécifique à chaque échange impliquant les différents protagonistes.

Schéma publié avec l'autorisation de l’auteur DRYADE

Schéma publié avec l'autorisation de l’auteur DRYADE

 - Page 18 sur 282

Services SIRI
concernés

Horaires de passage calculés à l’arrêt

(Stop Monitoring Service)

Messagerie

(General Messaging Service)

1.2.2. Accéder à l’information voyageurs hors-site

Il s'agit ici de permettre à un utilisateur d'accéder aux informations horaires temps réel
(prochains passages avec indications de ligne, de direction, ainsi que les éventuels
messages) pour n’importe quel point d’arrêt, indépendamment du transporteur, et ce à
partir d'un terminal mobile de type téléphone portable.

Ce service pourra ainsi être utilisé sur le réseau (à l'arrêt dans le cas où il n'y aurait pas
d'afficheur, permettant ainsi à l'exploitant de mettre le service à disposition sans que les
coûts ne soient trop importants, autorisant ainsi plus facilement la couverture de ligne ou
zones à faible fréquentation) ou hors réseau (pour synchroniser son départ avec l'arrivée
du train ou du bus par exemple).

SIRI est ici utilisé pour permettre au système de présentation qui gère le dialogue avec les
terminaux mobiles d'accéder aux informations horaires temps réel de prochain passage.

Ce cas d'utilisation peut être généralisé à un accès avec tout autre type de terminal, en
particulier via un accès de type Web, pour diffuser les informations horaires et les
informations de perturbation. On pourra ainsi envisager un SIV (Système d’Information
Voyageur) proposant un accès multi-supports de type :

• Site Internet (ordinateur fixe ou mobile)

• Site Wap et SMS (téléphonie mobile)

• Serveur vocal (tout type de téléphone)

• « Widget » permettant de disposer sur le bureau de l’ordinateur d’un afficheur
virtuel temps réel

• Etc.

 - Page 19 sur 282

Schéma publié avec l'autorisation de l’auteur DRYADE

Services SIRI concernés

Horaires de passage calculés à l’arrêt

(Stop Monitoring Service)

Messagerie

(General Messaging Service)

 - Page 20 sur 282

1.2.3. Gérer les correspondances

Les cas sont nombreux où une synchronisation entre exploitants, est pertinente pour
mieux assurer une correspondance. On y note spontanément de nombreuses
correspondances Train-Bus, mais aussi des correspondances Bus-Bus, en particulier
avec le développement de réseaux bus structurant comme le Mobilien.

Le principe de ce cas d’utilisation est de permettre à un bus au départ de connaître les
heures d'arrivée d'un train ou bus d'une ligne structurante avec lesquels il est en
correspondance et, éventuellement, de lui permettre de décider d'attendre en cas de
retard léger ou de signaler son départ (et donc la rupture de correspondance) en cas de
retard trop important.

Dans ce dernier cas, le signalement de la rupture de correspondance pourra par exemple
permettre la mise en place de moyens de substitution, en particulier dans les cas où une
garantie de correspondance a été mise en place.

Cette information pourra donc être utilisée :

• par les exploitants pour décider du maintien ou non d’une correspondance et pour
décider de la mise en place d’éventuels moyens de substitution

• pour l'information des voyageurs, dans les véhicules, sur terminal mobile, à quai, au
point d’arrêt ou sur Internet (l’information pourra alors être une confirmation de la
pertinence de la correspondance, ou une indication de rupture de
correspondance… en terme de présentation, elle pourra être proposée seule, de
façon combinée avec les heures de passage ou encore sous la forme d’une
proposition d’alternative pour palier à la rupture de correspondance).

Le rôle de SIRI est ici d'assurer l'échange des données entre les SAE des exploitants dont
les réseaux sont en correspondance.

 - Page 21 sur 282

Schéma publié avec l'autorisation de l’auteur DRYADE

Services SIRI concernés

 Horaires de passage calculés à l’arrêt

(Stop Monitoring Service)

Messagerie

(General Messaging Service)

Gestion des correspondances calculées

(Connection Monitoring Service)

 - Page 22 sur 282

1.2.4. Alimenter une centrale de mobilité

Les centrales de mobilité se déploient de plus en plus, au niveau des bassins, des
départements ou au niveau régional.

Ces centrales de mobilité prennent en compte les transports en commun sur une échelle
relativement large, impliquant ainsi quasi systématiquement plusieurs transporteurs.

L'un des services clés de ce type de centrale de mobilité est souvent le calcul d’itinéraires,
qui dans l'état actuel des choses se limite à prendre en compte les horaires théoriques
(pour cause d’indisponibilité des données, et non pour des raisons techniques).

La prise en compte des informations temps réel est un besoin qui, dans ce contexte,
s'exprime à deux niveaux:

1. la prise en compte des perturbations (prévues, c'est-à-dire connues plus ou moins
longtemps avant le départ, ou inopinées) pour, d'une part, les signaler à l'usager et,
d'autre part, lui proposer des solutions alternatives lui permettant de « sécuriser »
son trajet,

2. la prise en compte des informations horaires temps réel pour optimiser le
déplacement (le train que l'on ne pensait pas pouvoir prendre à une
correspondance devient disponible suite à un léger retard ou encore un retard trop
important impliquant une modification de l'itinéraire, etc..).
Il est clair que dans ce second cas, le service de calcul d’itinéraires doit être
accessible en mobilité et non plus uniquement en préparation du déplacement (type
service Internet) : il s'agit donc d'un service qui sera proposé par des agents aux
guichets ou via des terminaux mobiles. On peut aussi dans ce cas aborder la notion
de « travel angel », qui ne se limite pas à l'information temps réel, mais qui pourra
aussi proposer différents types de services :

• Suite à la préparation d'un itinéraire et à l'enregistrement de ses
coordonnées (téléphone mobile...), le système préviendra automatiquement
l'usager en cours de déplacement si l'évolution des informations temps réel
impacte son trajet (proposition d'alternatives, etc.). Ce type de service est
aujourd'hui souvent envisagé au sein d'un bouquet de services: réservation
et achat de ticket, information sur les prévisions météorologiques en
destination, etc.

• Des agents sur le terrain assureront un service personnalisé pour faire face
aux aléas et à l'évolution de l'offre de transport ou simplement aider le
voyageur à une bonne utilisation du réseau de transport (choix de l'itinéraire,
sélection de la voiture pour faciliter une correspondance, signalement de
descente à la prochaine station, etc.)

L'apport de la norme SIRI est ici clairement de permettre aux SAE de diffuser vers la
centrale de mobilité l'ensemble des informations temps réel nécessaires pour la mise en
place des services.

 - Page 23 sur 282

Schéma publié avec l'autorisation de l’auteur DRYADE

Services SIRI concernés

Horaires calculés sur la ligne

(Estimated Timetable Service)

Gestion des événements et perturbations

(Situation Exchange Service)

Gestion des correspondances calculées

(Connection Monitoring Service)

 - Page 24 sur 282

1.2.5. Signaler des modifications horaires les jours de grève

La réglementation actuelle en Île-de-France contraint les exploitants à respecter un certain
nombre de règles et à observer certaines contraintes en cas de grèves.

Parmi ces obligations on peut noter, dans un certain nombre de cas, celles consistant à
diffuser (et s'engager sur) les horaires et les courses qui seront disponibles et à en
informer les voyageurs.

On se trouve là dans un cas typique d'utilisation du service Horaires planifiés ou
commandés (Production Timetable Service) qui permettra au système d'élaboration de
l'offre (ou tout autre système en charge de l'élaboration des horaires pour les jours de
grève) de diffuser ses informations.

Les informations issues des différents transporteurs pourront alors être consolidées par
les plates-formes d’information et/ou diffusées aux différents clients concernés: centrale
de mobilité, système pour les agents sur le terrain, afficheur, média (presse, télévision,
radio), etc.

Il faut noter que ce cas d’utilisation se limite au fait de diffuser une mise à jour des
données horaires pour les jours concernés. Il pourra être complété par le signalement
d’une perturbation, ce qui sera mieux adapté pour échanger des informations du type "2
trains sur 3 en circulation " ou "les RER circulent avec 15 minutes de retard en
moyenne ".

Contrairement aux cas d’utilisation précédents, ce ne sont généralement pas les SAE qui
sont à l’origine de ce type d’information, mais des systèmes de préparation de l’offre ou
des systèmes réalisés spécifiquement pour gérer ce type de situation. Il faut aussi noter
que peu de transporteurs disposent aujourd’hui de systèmes susceptibles de
communiquer ces informations. Le SAE, quant à lui, restera concentré sur les
modifications horaires du jour même (et pourra donc légitimement utiliser le service SIRI
dans ce contexte).

On peut imaginer une généralisation de ce service à des cas autres que celui des grèves
lorsqu’il y a une planification de nouveaux horaires différents de l’horaire théorique :

• travaux longue durée,

• arrêt non desservi en cas de déviation ou de coupure de ligne,

• création des terminus provisoires,

• problème météo,

• etc…

Il pourra aussi être utilisé pour la diffusion des horaires planifiés ou commandés et donc
comme un moyen simple pour dialoguer entre deux exploitants, qui travaillent sans utiliser
les données du référentiel théorique régional (ce type d’utilisation devra donc rester
temporaire, l’utilisation du référentiel régional lui étant largement préférable).

 - Page 25 sur 282

Schéma publié avec l'autorisation de l’auteur DRYADE

Services SIRI concernés

Horaires planifiés ou commandés

(Production Timetable Service)

NB : on pourrait aussi considérer la possibilité de diffuser de telles
informations sur le canal des informations théoriques (NEPTUNE), avec
des jours d'application limités aux jours de grève considérés.

Messagerie

(General Messaging Service)

 - Page 26 sur 282

1.2.6. Gérer les perturbations

La prise en compte des perturbations telle qu'elle est souvent mise en oeuvre dans les
systèmes actuels se limite souvent à un message textuel libre ou pré-formaté et associé à
un arrêt, une ligne, un itinéraire ou une mission.

• La norme SIRI permet de transmettre la perturbation de manière codifiée ; en
particulier, elle permet :de décrire finement la cause de la perturbation,

• de lister les conséquences liées à cette perturbation,

• de permettre une prise en compte par un calculateur d’itinéraires,

• de générer automatiquement des messages, avec prise en compte du type de
périphérique (petits messages pour les SMS, longs messages pour le Web, etc.) ou
de générer ces messages en plusieurs langues (il ne s’agit naturellement pas d’une
fonction de SIRI mais d’une fonction qui pourra être mise en œuvre par l’émetteur
ou par le récepteur sur la base des données structurées),

• d'associer la perturbation à un tronçon de ligne,

• de gérer des périodes de validité complexe (i.e. : du lundi au vendredi de 8 h à 18
h...),

• de mettre à jour le « fil de perturbation » en ayant la possibilité d’identifier les mises
à jour d'une perturbation.

 - Page 27 sur 282

Schéma publié avec l'autorisation de l’auteur DRYADE

Services SIRI concernés
Gestion des événements et perturbations

(Situation Exchange Service)

 - Page 28 sur 282

1.2.7. Gérer l'état des équipements pour les PMR et PBS

Informer les PMR et PBS ou plus généralement toute personne ayant des besoins
particuliers (on pensera en particulier aux handicaps auditifs, visuels, moteurs, etc., mais
aussi à tous les besoins particuliers comme « utilisation d'une poussette », « lourdement
chargé en bagage », « jambe dans le plâtre », etc.) est aussi un besoin avéré.

Ce type de besoin comporte une composante temps réel afin de pouvoir informer sur l'état
des équipements et des services (i.e. : disponibilité ou non d'un ascenseur, d'un escalier
mécanique, d'une palette, d'un dispositif visuel, etc.).

Ce besoin est couvert de deux façons différentes :

• directement par le service Facility Monitoring

• en information complémentaire incluse dans les réponses aux requêtes des
services concernant les horaires calculés (Stop Monitoring et Estimated Timetable).

Sur cette base, des systèmes d'acquisition et de supervision ou des systèmes impliquant
une saisie par un opérateur (la vérification d'état des équipements est aujourd'hui réalisée
de façon manuelle dans de très nombreux cas) peuvent diffuser leurs informations de
perturbation vers un système concentrateur qui peut alors alimenter tous les clients
potentiels comme :

• les centrales de mobilité,

• les systèmes pour les agents sur le terrain,

• les afficheurs,

• des terminaux dédiés (système prévu spécifiquement pour gérer un type de
handicap),

• etc.

 - Page 29 sur 282

Schéma publié avec l'autorisation de l’auteur DRYADE

Il faut toutefois noter que dans de nombreux cas, la préférence de communication ira vers
le signalement d'une indisponibilité plutôt que vers une garantie de disponibilité.

De même, les besoins spécifiques étant - par nature - d'une très grande diversité, il n'est
pas aujourd'hui envisageable de traiter de façon automatique tous les cas de figure.

Ainsi, une information de type « éditoriale » restera toujours indispensable de façon à ce
que le voyageur puisse lui-même se faire une idée de l'adéquation des moyens mis en
oeuvre vis-à-vis de son besoin.

Services SIRI concernés
Gestion de l'état des équipements et des services

(Facility Monitoring Service)

 - Page 30 sur 282

1.2.8. Fournir de l’information à un agent

Ce cas d'utilisation est déjà en partie traité par les cas d'utilisation précédents : ils
couvrent le cas des agents à un guichet, des agents mobiles ou encore des centres
d'appel (soit pour un pôle d'échange multi-transporteurs, soit au niveau d'une centrale de
mobilité pour le centre d'appel) qui sont en charge de renseigner les voyageurs. En effet, il
est important pour eux, et pour la pertinence des informations et conseils qu'ils prodiguent,
de disposer des informations temps réel indépendamment des exploitants sous-jacents.

L’information qui leur sera nécessaire n’est guère différente de celle évoquée dans les cas
d’utilisation précédents (heures de passages, information de perturbation, horaires des
jours de grève, information sur les correspondances, état des équipements, etc.). Juste à
préciser toutefois que c’est bien à l’ensemble de ces informations qu’ils devront accéder
pour la restituer efficacement aux clients.

La norme SIRI fournit clairement une excellente solution pour acheminer l'ensemble des
flux d'informations temps réel, quelles que soient leurs provenances, vers ces agents.

Services SIRI concernés

 Horaires de passage calculés à l’arrêt

(Stop Monitoring Service)

Messagerie

(General Messaging Service)

Gestion des correspondances calculées

(Connection Monitoring Service)

Gestion des événements et perturbations

(Situation Exchange Service)

Gestion l'état des équipements et des services

(Facility Monitoring Service)

 - Page 31 sur 282

1.2.9. Produire des statistiques

Les données temps réel peuvent aussi être utilisées pour réaliser des analyses en temps
différé, par exemple :

• analyser des correspondances train-bus et les impacts et propagation des retards
du train sur les horaires du bus ;

• adapter l’offre théorique en fonction des conditions réelles observées, et rendre
ainsi l'offre plus équilibrée, tout en prenant en compte les données issues de
plusieurs exploitants (tronc commun, pôle d'échange, correspondances) ;

• analyser la ponctualité par réseau et par tranche horaire ;

• etc.

Ce type d’utilisation pourrait répondre à un souci d’amélioration de la qualité de l’offre.

Ce cas d’utilisation est un peu particulier et sort de la problématique stricte d’information
voyageurs ; néanmoins, il relève de l’échange de données temps réel et à ce titre il est
donc inclus dans les cas d’utilisation potentiels permis par SIRI.

Enfin, il faut rappeler que le profil SIRI Île-de-France se limite à traiter l’échange des
données, et ne traite donc pas l’acquisition des données ni leur exploitation.

Toutefois, les analyses issues des données temps réel nécessitent très souvent des
traitements lourds et de nombreux filtres afin de s’assurer de la pertinence des données
retransmises sous format statistique.

En effet, les échecs de transmission de données, les délocalisations et autres incidents
techniques peuvent faire apparaître ce qu’il est convenu d’appeler des « données
aberrantes » au sein des statistiques. Pour cela il convient d’être très prudent sur
l’utilisation de ces données brutes en aval. Il faut également signaler l’importance du
volume de données temps réel transmises et les difficultés de stockage qui peuvent en
résulter.

 - Page 32 sur 282

Schéma publié avec l'autorisation de l’auteur DRYADE

Services SIRI concernés

Horaires calculés sur la ligne

(Estimated Timetable Service)

Gestion des événements et perturbations

(Situation Exchange Service)

 - Page 33 sur 282

1.2.10. Communiquer la position des véhicules à un système externe

La gestion de la sécurité des passagers, des conducteurs et des véhicules est prioritaire
pour les transporteurs. L’une des composantes de la gestion de la sécurité repose, dans
un certain nombre de cas, sur le fait de communiquer les positions des véhicules à un
centre de sécurité (i.e. centre de police, service de maintenance et de réparation) pour
qu’il soit en mesure de mettre en place les actions appropriées avec un maximum de
rapidité et de précision en cas d’urgence.

SIRI propose une solution pour pour transmettre ces informations. L’utilisation d’un canal
sécurisé est recommandée.

Schéma publié avec l'autorisation de l’auteur DRYADE

 - Page 34 sur 282

Services SIRI concernés
Supervision des véhicules

(Vehicle Monitoring Service)

1.2.11. Minimiser les échanges deux à deux (concentrateurs et relais) [2.4]

Ce cas d’utilisation a été ajouté en version 2.4.

En Île-de-France, certains transporteurs peuvent opérer :

• Plusieurs modes (fer, bus, métro, …)

• Plusieurs réseaux

Ces transporteurs, que nous appellerons « transporteurs groupes », disposent en général
de SAE voire de SIV dédiés par mode ou réseau (ex. : Kéolis, RATP, SNCF, Transdev,
…) .

Dans le cadre de l’industrialisationdes échanges de données s'appuyant sur le profil SIRI
Île-de-France, et pour éviter l'explosion combinatoire des connexions 2 à 2 entre tous les
acteurs impliqués dans l'échange, qui devient encore plus importante si l’on prend en
compte les systèmes des transporteurs groupes, il est nécessaire de mettre en place un
mécanisme de concentration des flux (ou de relais).

Les solutions suivantes permettent de limiter cette combinatoire de flux :

• Mise en place d’un concentrateur par chaque transporteur groupe, qui constitue
pour chacun d’eux un point de contact unique d’entrée et de sortie vis-à-vis de
l’extérieur. Les partenaires franciliens n’ont que la connexion avec ce concentrateur
à gérer pour récupérer l’intégralité de l’information voyageurs du groupe. Cela
réduit mécaniquement le nombre de connexions deux-à-deux et donc la complexité
des échanges d’information entre les acteurs d’Île-de-France.

• Mise en place d’un relais par le STIF pour faciliter l’accès à l’information voyageurs
aux transporteurs indépendants (PME). Ces transporteurs sont connectés chacun
au relais STIF, les concentrateurs sont connectés au relais. Dans un premier
temps, les concentrateurs peuvent être connectés deux-à-deux. En cible, les
concentrateurs seront connectés uniquement au relais.

En cible, chaque acteur n’aura à construire qu'une unique connexion SIRI avec ce relais,
auprès duquel il obtiendra les informations mises à disposition par tous les acteurs
impliqués. Le schéma ci-dessous illustre cette cible.

 - Page 35 sur 282

Schéma publié avec l'autorisation de l’auteur Aurige

Ce cas d’utilisation présente la particularité de devoir être en mesure de fournir à un client
n’importe quelle donnée de n'importe quel fournisseur. En d'autres termes, le relais doit
disposer de toutes les données de chacun de ses fournisseurs, et cela de la façon la plus
efficace possible.

La problématique principale de ce cas d'utilisation concerne donc l’échange "massif" de
données : en l'occurrence, le service « Estimated Timetable » permet d'obtenir toutes les
informations d'un ensemble de lignes (ou d'un opérateur) en un seul échange.

Par ailleurs, certains champs prévus par d’autres services (filtres, structures de données)
ne sont pas compatibles avec un échange massif de données. Les particularités liées aux
connexions deux-à-deux entre concentrateurs et aux connexions entre le relais et un
concentrateur sont précisées dans la description de chaque service en partie 3.

Services SIRI concernés
Horaires calculés sur la ligne

(Estimated Timetable Service)

 - Page 36 sur 282

1.2.12. Normer les flux d’information voyageurs au sein de son SI

La norme SIRI, est conçue initialement pour les échanges inter-systèmes, mais peut aussi
être naturellement utilisée pour les échanges internes d'un système.

Cela peut être particulièrement intéressant si l'exploitant souhaite impliquer plusieurs
industriels dans la constitution de son (ou de ses) système(s) ou s'il exige une forte
modularité et la possibilité de remplacer simplement un module sans que cela ait d'impact
sur le reste du système - dans de tels cas l'abandon des interfaces propriétaires au profit
d'interfaces normalisées est fortement recommandé.

Toutefois, le profil étudié dans le présent document reste centré sur l'échange de données
externes et n’est pas intrusif dans les systèmes des exploitants.

Ce cas d'utilisation est donc cité pour mémoire et rappelle que la norme SIRI peut être
utilisée dans un contexte plus large que celui du profil pour l'Île-de-France, mais on ne
spécifiera pas de profil interne pour les systèmes.

Schéma publié avec l'autorisation de l’auteur DRYADE

 - Page 37 sur 282

Services SIRI concernés

 Horaires planifiés ou commandés

(Production Timetable Service)

Horaires de passage calculés à l’arrêt

(Stop Monitoring Service)

Messagerie

(General Messaging Service)

Gestion des correspondances calculées

(Connection Monitoring Service)

Gestion des événements et perturbations

(Situation Exchange Service)

Gestion l'état des équipements et des services

(Facility Monitoring Service)

Supervision des véhicules

(Vehicle Monitoring Service)

 - Page 38 sur 282

1.3. Synthèse des cas d’utilisation et services SIR I concernés

Le tableau ci-dessous synthétise les cas d’utilisation potentiels identifiés en Île-de-France
et les services SIRI applicables.

Pour chaque service, il présente le caractère suivant :

• Indispensable : signale que ce service est indispensable pour le cas d’utilisation
concerné

• (facultatif) : signale que ce service peut être utile pour le cas d’utilisation concerné,
mais n’est pas indispensable - il est donc facultatif . Un cas d’utilisation peut en
effet être réalisé de façon plus ou moins complète : dans le cas de la gestion des
correspondances , le fait de signaler ou non la décision d’attendre le transport
amenant aura un impact sur la liste des services SIRI à utiliser.

 - Page 39 sur 282

Service
Diffusion multi -
transporteurs

sur-site
Hors-site

Gestion des
correspon-

dances

Centrale
de

mobilité

Modificatio
n horaire

Gestion des
perturbation

s

Information
PMR/PBS

Statisti
ques

Gestion
de la

sécurité

Concen-
trateurs

Échanges
internes

Horaires planifiés
Production Timetable

 (facultatif) Indispensable (facultatif)

Horaires calculés
Estimated Timetable

 (facultatif) Indispensa
ble Indispens

able Indispensable (facultatif)

Horaires planifiés
à l’arrêt
Stop Monitoring

 (facultatif)

Horaires calculés
à l’arrêt
Stop Monitoring

Indispensable Indispensable Indispensable (facultatif) Indispensable (facultatif)

Supervision des
véhicules
Vehicle Monitoring

Indispens

able (facultatif) (facultatif)

Correspondances
planifiées
Connection Timetable

 (facultatif)

Correspondances
calculées
Connection Monitoring

 (facultatif) (facultatif
)

(facultatif)

Messagerie
General Messaging

Indispensable Indispensable Indispensable (facultatif) Indispensable (facultatif) Indispensable (facultatif)

Etat des
équipements
Facility Monitoring

 (facultatif) Indispensable

(facultatif)

Gestion des
événements
Situation Exchange

 (facultatif) Indispensa
ble Indispensable Indispensable (facultatif) (facultatif)

 - Page 40 sur 282

1.4. Liste des services retenus

L’identification des services SIRI nécessaires à la réalisation des cas d'utilisation
identifiés permet de définir le caractère obligatoire ou facultatif de chaque service
SIRI en Île-de-France.

Note : les services SIRI retenus pour le profil Île-de-France sont tous ceux qui sont
utilisés dans au moins un cas d’utilisation. Les services obligatoires sont ceux qui
ont été identifiés comme les plus fréquemment utilisés. Les services rejetés sont
ceux qui ne sont mis en œuvre dans aucun des cas d’utilisation franciliens.

Les services obligatoires devront impérativement être mis en œuvre par les acteurs
proposant une interface SIRI en Île-de-France. Les services facultatifs ne seront
déployés qu’après formalisation d’un accord entre les acteurs prenant part à
l’échange.

Services Statuts dans le
profil IdF Commentaires

Gestion des horaires planifiés ou
commandés

(Production Timetable Service)

Retenu

et facultatif

Exemple d'utilisation identifiée pour ce service : mise à
jour des horaires pour les jours de grève.

Note: on pourrait toutefois, pour ce cas très particulier,
envisager d'utiliser un échange TRIDENT ne portant
que sur le ou les jours concernés.

Gestion des horaires calculés sur
la ligne

(Estimated Timetable Service)

Retenu

et facultatif

obligatoire
pour les

concentrateurs
(au plus tard en

2016)

Ce service permet d'échanger tous les horaires temps
réel d'une ligne en un seul échange. Il est donc utile
pour constituer un référentiel temps réel (pour un
calculateur d’itinéraires) ou pour transmettre des
informations « en masse » entre concentrateurs ou au
relais.

Gestion des horaires planifiés à
l’arrêt

(Stop Timetable Service)
Non retenu

Aucun cas d'utilisation n'a été identifié pour ce service.

Gestion de s horaires de passage
calculés à l’arrêt

(Stop Monitoring Service)

Retenu

et obligatoire

C'est le service le plus naturel pour les échanges de
données temps réel.

 - Page 41 sur 282

Supervision des véhicules

(Vehicle Monitoring Service)

Retenu

et facultatif

Ce service a été retenu pour prendre en compte le cas
d’utilisation consistant à diffuser les localisations des
véhicules vers un centre de sécurité au travers d’un
canal sécurisé.

Gestion des correspondances
planifiées

(Connection Timetable Service)
Non retenu

Aucun cas d'utilisation n'a été identifié pour ce service
dans le cadre du temps réel.

Gestion des correspondances
calculées

(Connection Monitoring Service)

Retenu

et facultatif

Ce service permettra de compléter les échanges
d'information de passage temps réel à l'arrêt qui suffit pour
initier une synchronisation de type Bus-Train en offrant la
possibilité de signaler le maintien ou non de la
correspondance (et donc d'offrir une possibilité d'action en
cas de rupture de correspondance si celle-ci est garantie).

Messagerie

(General Messaging Service)

Retenu

et obligatoire

Le besoin pour ce service a été souligné lors de tous les
entretiens.

Il faut toutefois noter qu'il sera beaucoup moins
pertinent lorsque le service de gestion des
événements et perturbations sera déployé, mais
restera toutefois utile pour les annonces commerciales
et annonces liées aux évènements et manifestations
sportives et culturelles.

Gestion l'état des équipements et
des services

(Facility Monitoring Service)

Retenu

et facultatif

Service fondamental pour les services aux PMR et PBS.
Il correspond d'ores et déjà à un besoin, mais devra
attendre une évolution importante des infrastructures de
supervision avant de pouvoir être déployé.

Gestion des événements et
perturbations

(Situation Exchange Service)

Retenu

et facultatif

Ce service permet de mieux gérer les informations
d’événements et de perturbations, notamment
l'information en situation perturbée (éventuellement
avec personnalisation) et le calcul d’itinéraire.

 - Page 42 sur 282

Partie 2

Description de l’application de la norme SIRI

en Île-de-France

 - Page 43 sur 282

Partie 2. Description de l’application de la norme SIRI en Îl e-de-
France

2.1. Profil SIRI Île-de-France : éléments applicabl es à toutes les
implémentations

Après avoir retenu les services SIRI pour les cas d’utilisation identifiés (Partie 1),
les principales actions à effectuer sont les suivantes:

1. Identifier les données de référence, objet de la partie 2 de ce document :

• Participants,

• Identifiants des Lignes, des itinéraires et des missions,

• Identifiants des Points d’Arrêt (et type de point d’arrêt…),

• Identifiants des Correspondances,

• Préciser les listes de valeurs supportées (ServiceCategory,
ProductCategory, VehicleFeature)

On peut noter que pour ce point, les travaux réalisés dans le cadre
des échanges avec la Base Communautaire constitueront un point
d'entrée particulièrement important.
Réciproquement, le « Local Agreement » SIRI pourra fournir des
éléments importants pour les futures évolutions de la Base
Communautaire.

2. Définir le profil technique lui-même, en partie 3 de ce document :

• Type d’abonnement (1 ou 2 phases),

• Support de la segmentation des messages,

• Confirmation ou non, des notifications,

• Filtres simples ou multiples,

• Supervision de la disponibilité des partenaires,

• Signification des champs fonctionnels,

• …

3. Préciser l’utilisation des champs facultatifs dans les messages des services
retenus (un champ facultatif dans la norme peut être supprimé, devenir
obligatoire ou rester facultatif dans le profil…) : partie 3

4. Définir éventuellement des extensions (ajout de champs non normalisés)
propres à l'Île-de-France : aucune extension identifiée à ce jour.

 - Page 44 sur 282

2.2. Implémentations locales: éléments à préciser d ans les protocoles
d’accord

Le paragraphe suivant présente les aspects techniques à traiter pour
l’implémentation, il est à noter que ces aspects ne font pas partie intégrante du local
agreement SIRI en Île-de-France et sont présentés ci-dessous à titre indicatif.

Le profil ne peut en effet pas définir tous les aspects nécessaires à la mise en place
d’un échange. Ces éléments devront donc être définis dans le cadre des protocoles
locaux établis entre les différents acteurs des échanges.

a. L'identification des infrastructures d’alimentation (et processus
correspondant) : à définir spécifiquement pour chaque implémentation
(par exemple le mode de connexion de l’interface SIRI au SAE…)

b. Le choix d’utilisation des champs laissés facultatifs par le profil Île-de-France
dans les messages et services retenus (un champ facultatif peut être
supprimé, devenir obligatoire ou rester facultatif .), sans que la WSDL IDF
ne soit modifiée.

c. Des préconisations pour la gestion et l'organisation des systèmes (annexe
recommandée par la norme SIRI, à traiter dans le contexte de chaque
protocole d’accord local) :

• Contacts et responsables opérationnels,

• Surveillance des services,

• Période d’interruption des services,

• Identification/gestion des anomalies.

 - Page 45 sur 282

2.3. Définition des concepts fondamentaux

2.3.1. Introduction

L'un des éléments clés pour la réussite d'un échange de données est que le
vocabulaire et les concepts associés aux objets véhiculés dans le cadre de
l'échange soient bien maîtrisés, et surtout soient homogènes entre les différents
protagonistes de l'échange.

L'expérience montre malheureusement que cela est loin d'être le cas. il suffit pour
s'en convaincre de regarder en détails les différents concepts raccrochés à la
notion de « Point d'Arrêt » dans le cadre des échanges TRIDENT pour
l'alimentation de la Base Communautaire…

Ce chapitre a donc pour vocation de préciser le vocabulaire et les notions
manipulées de façon à lever toute ambiguïté sur les principales notions manipulées.

Note : comme indiqué en préambule, les lignes qui suivent s’appuient sur un
ensemble de normes auxquelles le lecteur pourra se référer (voir leurs définitions
dans le glossaire), en particulier les suivantes :

• TRANSMODEL

• IFOPT

• TRIDENT (qui n'est pas une norme mais un projet Européen)

• SIRI

 - Page 46 sur 282

2.3.2. La notion d'arrêt

Trois grandes notions peuvent être considérées quand on parle d'arrêts.

• L’arrêt sur itinéraire qui est la notion de plus bas niveau et qui permet de
décrire la topologie d’une ligne indépendamment de sa géographie : il s’agit
ici uniquement de décrire le point d’arrêt, son successeur et son
prédécesseur (dans le cas d’un itinéraire donné et unique : il y a donc au
plus un successeur, et au plus un prédécesseur). Ainsi si deux lignes (ou
itinéraire de ligne) différentes passent au même arrêt, on aura deux arrêts
sur itinéraire (qui pourront par la suite être associés à un même
emplacement physique).
Dans ce contexte, si les itinéraires sont différents, alors les arrêts sont
différents (en terme d’identification), de même en cas de ligne à boucle l'arrêt
qui constitue le point de bouclage donne lieu à deux arrêts différents (un peu
comme si l'on faisait un thermomètre de ligne, séparant ainsi en deux le
point de bouclage).
Ce concept peut-être rapproché du « Point sur Itinéraire » (Point on Route)
de Transmodel, dans le cas où ce point serait un point d’arrêt.

Schéma partiel issu de la norme TRANSMODEL V5.1

La notion d’arrêt sur itinéraire (aussi appelé arrêt topologique) est utilisée
par la RATP (aussi bien en interne que dans ses échangespour alimenter la
Base Communautaire, issus de la base d’information voyageur SUROIT),
elle est aussi utilisée par certains logiciels des industriels interviewés, ainsi
que par des logiciels comme Hastus de la société Giro (la notion est ici celle
d’arrêt sur un parcours, à rapprocher de la notion d’arrêt sur itinéraire
Transmodel).
Il faut noter que Hastus offre la possibilité de saisir un identifiant qui peut, lui,

 - Page 47 sur 282

être identique pour plusieurs arrêts, donnant ainsi un moyen de référencer un
unique arrêt physique (voir ci-dessous).

• Le Point d’Arrêt (Stop Point) correspond dans Transmodel au point où un
passager peut monter ou descendre d’un véhicule. Il est clair que dans le
cas d’un arrêt physique (poteau, abris, quai, voir le « zébra » d’arrêt du bus,
etc.), un arrêt unique peut être utilisé par plusieurs lignes (dans le cas par
exemple d’un arrêt commun à plusieurs lignes de bus).
Par contre, cette notion d’arrêt physique est vaste et peut recouvrir, en
particulier dans le ferré, un ensemble de points de montée ou descente. Par
exemple, une gare est souvent considérée comme un unique arrêt physique,
et chaque quai de gare n’est pas identifié en tant que tel. Pourtant une gare
comporte généralement plusieurs quais et sur chaque quai, il y a plusieurs
endroits permettant de monter dans un train.

• Un « arrêt commercial » regroupe plusieurs arrêts physiques proches. Son
nom est par exemple utilisé dans les fiches horaires, ou autres informations
sur les horaires fournies par les transporteurs. Le nom de l’arrêt commercial
est donc connu du client.
La notion de Lieu d’arrêt ou « Stop Place » dans IFOPT permet de regrouper
l’ensemble des endroits où des véhicules peuvent s’arrêter, où les passagers
peuvent préparer leur voyage, attendre l’arrivée d’un véhicule, ou
monter/descendre des véhicules arrêtés. Il s’agit donc plutôt d’une « zone »
ou « surface » et non d’un point au sens géométrique du terme.

IFOPT apporte une modélisation très complète des différents composants
d’un arrêt et de toutes les notions qui y sont rattachées.

• Enfin, l'événement d’arrêt correspond au fait qu’un bus s’arrête (dans le
cadre d’une course) à un point d’arrêt donné : Il s’agit bien d’un arrêt du bus
(ou du train..), c’est aussi l’arrêt que demande le voyageur en appuyant sur
le bouton « arrêt demandé » dans le bus. Cet événement d’arrêt est habillé
de nombreuses propriétés horaires (horaire théorique, horaire commandé
(ou planifié) en début de course, horaire calculé/estimé en temps réel par le
SAE grâce au positionnement GPS, horaire constaté/mesuré/réalisé après le
passage effectif). Cette notion a donné lieu à la définition du Call par SIRI et
est à rapprocher des notions Transmodel de Passing Times .

 - Page 48 sur 282

La figure ci-dessous présente le schéma principal d'IFOPT qui constitue maintenant
une référence pour modéliser un point d'arrêt physique.

Schéma issu de la spécification technique IFOPT/ TS278 SG6

Il faut noter la capacité de « poupée russe » du lieu d'arrêt (Stop Place) : un lieu
d'arrêt peut en effet être constitué d'un ensemble de lieux d'arrêt.

Le STIF a engagé en 2012 des travaux visant à définir un référentiel francilien des
arrêts, nommé REFLEX. Ces travaux se sont appuyés sur le modèle normalisé
IFOPT, et proposent le modèle de données dont une vision synthétique est
proposée ci-dessous.

 - Page 49 sur 282

 class IDF_StopRef CONCEPTUEL Optimisé complet

LIEU D'ARRET IFOPT

Name: IDF_StopRef CONCEPTUEL Optimisé complet
Author: KBIC-Aurige
Version: 1.0
Created: 20/04/2012 17:07:21
Updated: 25/05/2012 14:40:59

ACCES DE LIEU (ADL)

A

ACCESSILIBLITE

ADRESSE
POSTALE

ADRESSE SUR
VOIRIE

ALIAS

ZONE D'EMBARQUEMENT
(ZDE)

A

«STIF»
INDICATEURS

ZONE IFOPT

POINT IFOPTPOLYGONE

NIVEAU

Relation IFOPT

Relation dérivée d'IFOPT (obtenue par héritage)

Légende

«STIF»
ZONE DE LIEU A

«STIF»
LIEU D'ARRET A

«STIF»
GROUPE DE LIEU A

Uniquement sur
objets de
référence

«abstract»
GROUPE D'ENTITES

«abstract»
ELEMENT DE SITE

0..*

1

caractérisation de
0..1

caractérisé par

0..1

+partie de

0..*

contenant

contenant0..*

partie de 1..*

représenté par

centroïde de

0..1

+bordure de 0..1

+représentée par

+représantant

+représenté par

0..1
0..1

partie de 0..*

contenant

1..*

partie de

0..*

contenant

1

Dans le cadre du profil SIRI pour l'Île-de-France, les notions d'arrêt utilisées seront
les ZONE D'EMBARQUEMENT, ZONE DE LIEU, LIEU D'ARRÊT et GROUPE DE
LIEUX (voir les documents STIF ayant trait à REFLEX pour une définition précise
de ces concepts).

Ce référentiel fournit des identifiants (et de nombreux autres attributs, dont le nom)
pour chacun des arrêts. Ces identifiants devront impérativement être utilisé dans le
cadre des échanges SIRI [2.4].

De plus REFLEX définit deux types d'objets :

• les objets particuliers qui correspondent à l’objet arrêt tel que vu et géré par
chaque opérateur dans son système (et disposant d'identifiants uniques et
pérennes). Ces objets sont définis par les transporteurs.

 - Page 50 sur 282

• les objets de référence , qui correspondent à la vision unifiée des objets
particuliers et définis par le STIF.

Par exemple : trois transporteurs desservent un même arrêt physique. Chaque
transporteur alimente REFLEX avec sa propre vision de cet arrêt : REFLEX
contiendra ainsi trois objets dits « particuliers » qui décrivent un même arrêt
physique.

Le STIF définit alors un objet de référence, qui unifie la vision de ces objets
particuliers. Cela fournit un objet commun dit « de référence » à tous les
transporteurs. REFLEX contient cet objet de référence ainsi que les associations
entre cet objet et les objets particuliers fournis par les transporteurs.

Les échanges, dans le cadre du profil SIRI pour l'Île-de-France se feront
exclusivement sur la base des identifiants des objets de référence.

 - Page 51 sur 282

On peut donc proposer le tableau de correspondance suivant :

Notion utilisée

Notion IFOPT

REFLEX
Notion IFOPT

correspondante

Notion

TRANSMODEL

correspondante

Pôle d'échange

(Zone géographique
contenant des arrêts

physiques)

Lieu d'Arrêt (LDA) Stop Place (lieu d'arrêt) Stop Area

Métapoteau (concept de la
base communautaire)

(Zone géographique
contenant des arrêts

commerciaux de plusieurs
transporteurs)

Lieu d'Arrêt (LDA) Stop Place (lieu d'arrêt) Stop Area

Arrêt Commercial

(Zone géographique
contenant des arrêts

physiques)

Zone de Lieu (ZDL) Stop Place (lieu d'arrêt) Stop Area

Gare, Station

(Zone géographique
contenant des arrêts

physiques)

Zone de Lieu (ZDL) Stop Place (lieu d'arrêt) Stop Area

Poteau, Abris bus …

(Arrêts physiques)

Zone d'Embarquement
(ZDE)

Boarding Position (point
d'embarquement)

Stop Point

et Route Point (un Stop
Point peut être un

Route Point)

Quai

(Arrêt physique)

Le quai est ici à prendre au
sens voie (un quai pouvant

physiquement desservir
deux voies : on aura alors
deux objet disctincts, un

pour la voie de droite et un
pour la voie de gauche)

Zone d'Embarquement
(ZDE)

Quay Infrastructure Link

Arrêt topologique Pas de notion équivalente

Pas de notion
équivalente

Stop Point on Journey
Pattern ou Point on

Route (dans le cas ou il

 - Page 52 sur 282

IFOPT cible les arrêts
physiques

s’agit d’un Stop Point)

Il faut noter que TRANSMODEL offre aussi une définition ouverte pour le Stop
Point, qui suivant les cas pourra être un point d'arrêt sur itinéraire (Point on Route
ou arrêt via le Stop Point On Journey Pattern dans la figure ci-dessous) ou un arrêt
physique, soit un Route Point (généralement de type poteau/abris, et donc
« Boarding Position » pour IFOPT).

Schéma partiel issu de la norme TRANSMODEL V5.1

 - Page 53 sur 282

Dans le cadre des échanges de données SIRI, le point d’arrêt est une définition
ouverte (afin de pouvoir être adaptée à tous les cadres de mise en oeuvre).

Dans le cadre du profil SIRI pour l'Île-de-France, les identifiants d'arrêt
correspondront à des identifiants de Groupe de Lie ux, Lieu d'Arrêt, Zone de
Lieu et Zone d'Embarquement REFLEX. Toutefois, il e st important de préciser
les éléments suivants :

● l'interrogation de service basé sur le point d'arrê t pourra être complétée
par des filtres pour préciser la ligne et la direct ion (à défaut
d’itinéraires) pour, en particulier être en mesure de mieux préciser un
arrêt au sein d'un pôle d'échange.

● Dans l'état actuel des choses, les systèmes ne sont pas homogènes
quant aux notions manipulées, il est donc important de les prendre en
compte tout en conservant l'objectif d'être précis sur la notion
véhiculée. Pour ce faire, les identifiants échangés seront préfixés d'un
code identifiant la notion qu'ils portent :

● Les identifiants techniques échangés auront la form e
[typeObjetDétaillé]:[identifiant]

● Pour les points d'arrêt sur itinéraire, le typeObjetDétaillé sera
« SPOR » (Stop Point on Route) : cette notion n'est plus acceptée
à partir de la version 2.4 du profil (elle peut tou tefois être gérée
pour des raisons de compatibilité ascendante).

● Pour les poteaux le typeObjetDétaillé sera « BP » (Boarding
Position) : cette notion correspond, à partir de la version 2.4 du
profil, à une Zone d'Embarquement.

● Pour les arrêts commerciaux, métapoteaux, gare et s tation le
typeObjetDétaillé sera « SP » (Stop Place) : cette notion
correspond, à partir de la version 2.4 du profil, à une Zone de
Lieu, un Lieu d'Arrêt, ou un Groupe de Lieux.

● Quand le besoin de référencer un quai est rencontré
typeObjetDétaillé sera alors « Q » (Quay). Le quai est ici à
prendre au sens voie (un quai pouvant physiquement desservir
deux voies : on aura alors deux identifiants, un po ur la voie de
droite et un pour la voie de gauche) : cette notion n'est plus
acceptée à partir de la version 2.4 du profil (elle peut toutefois
être gérée pour des raisons de compatibilité ascend ante).

● En cas d'absence de typeObjetDétaillé , il sera considéré comme
étant un lieu d'arrêt (donc considéré comme SP, et plus
précisément comme une Zone de Lieu REFLEX)

 - Page 54 sur 282

Il faut noter que l'identifiant technique n'est qu'une partie de l'identifiant complet -
les identifiants sont présentés au chapitre 2.6.1.

Au sein d'un pôle d'échange les afficheurs sont présentés soit de façon centrale
(global au lieu d'arrêt), soit à un poteau ou sur un quai, ce qui justifie le fait de
pouvoir préciser les identifiants de ces objets.

2.3.3. La notion de ligne

La notion de ligne, telle que proposée par TRANSMODEL reste, de loin, la plus
pertinente :

« A group of ROUTEs which is generally known to the p ublic by a
similar name or number. »

soit

« Un ensemble d’itinéraires qui est généralement conn u du public au
travers d'un nom ou d'un numéro unique »

La notion d’itinéraire (Route), quant à elle, fait référence à une suite ordonnée de
point d'arrêts, avec les précisions suivantes :

● un itinéraire ne peut être inclus dans un autre (pour une ligne donnée): voir la
notion de mission,

● un point d'un itinéraire n'a qu'un unique prédécesseur (ou pas de
prédécesseur pour le premier) et qu'un unique successeur (ou pas de
successeur pour le dernier): il n'y a donc pas de branche et autre bifurcation
sur un itinéraire,

● deux itinéraires peuvent partager une partie de leurs points d'arrêt (par
exemple pour les troncs communs des lignes à branche....).

Note: la définition précise de TRANSMODEL est un peu plus générale, mais a aussi
pour vocation de prendre en compte les problématiques d'exploitation. Voir
TRANSMODEL pour plus de précisions.

La mission (Journey Pattern), quant à elle correspond ici à une succession
ordonnée de points d'arrêts appartenant à un unique itinéraire. Autrement dit, elle
fournit la liste des points d'arrêt qu’elle dessert sur l'itinéraire.

En conséquence, deux véhicules passant sur la même voirie mais ne desservant
pas les mêmes points d’arrêts ont des missions différentes et parcourent des
itinéraires différents.

 - Page 55 sur 282

La figure ci-dessous est extraite de TRANSMODEL 5.1 et présente les relations
entre ces différentes entités :

Schéma partiel issu de la norme TRANSMODEL V5.1

Note : Le modèle interne de certains exploitants permet de partager un itinéraire
entre plusieurs lignes, ce qui pose problème par rapport au concept
TRANSMODEL. Dans ce cas, il est recommandé de dupliquer l’itinéraire en
procédant à l’adjonction à l’identifiant d’itinéraires d’un simple préfixe constitué de
l’identifiant de ligne.

Dans le cadre du profil SIRI pour l'Île-de-France, les lignes seront identifiées par
leur code technique de référence issu du référentiel « Codification des Lignes »

 - Page 56 sur 282

STIF (précision : il ne s’agit ni du « code administratif STIF » à 9 chiffres, non
pérenne, ni du « code sous-ligne »).

Note: ce référentiel de codification des lignes sera mis en place par le STIF au
premier semestre 2014. Il conviendra de progressivement migrer vers l'utilisation
des codifications de ligne de ce référentiel à horizon fin 2014.

De plus, les identifiants de Lignes, Itinéraires et Missions devront faire référence à
des objets conformes à leur définition TRANSMODEL (il n’est pas question ici de
ré-identifier les objets mais seulement de s’assurer que le concept associé aux
objets est bien le même pour tous ; ce sont naturellement les identifiants du
référentiel théorique qui seront utilisés).

Il faut bien noter qu’une différence de dénomination ne correspond pas à une
différence de concept, ainsi certains parleront de parcours et d’autres d’itinéraires,
mais le concept sous-jacent est identique : il est toutefois recommandé que les
différents acteurs homogénéisent leur vocabulaire (en prenant les normes en
référence) de façon à éviter toute incompréhension ou mauvaise interprétation.

Enfin, le cadre de modélisation proposé ici ne traite naturellement que de ce qui est
significatif pour l’information voyageurs ; ainsi les notions d’itinéraires non
commerciaux servant au raccordement entre itinéraires commerciaux ou au
remisage ne sont pas prises en compte.

 - Page 57 sur 282

2.4. Options de modélisation retenues

2.4.1. Gestion des lignes à boucle

La norme SIRI propose deux façons d'identifier le fait qu'une course passe deux
fois par un même arrêt physique, correspondant bien à deux façons de faire
identifiées au niveau européen (cas de ligne à boucle) :

1. un compteur de passage : tous les arrêts disposent d'un compteur initialisé à
la valeur 1 et le compteur ne s’incrémente que si l’on passe une deuxième
(troisième, etc.) fois au même arrêt pour la course ;

2. un compteur permet de numéroter l'arrêt au sein de la mission dans l’ordre
de passage (le premier arrêt porte le numéro 1, le second le numéro 2, etc.
si l'on passe deux fois au même arrêt physique, le compteur portera deux
valeurs différentes).

Dans le cade du profil SIRI pour l'Île-de-France c'est l’identification sur la base de
la numérotation de l'arrêt (numéro d’ordre dans la mission) qui est retenue. Cette
valeur sera placée dans l'attribut « Order » mis à disposition par SIRI à cet effet
(l'autre façon de faire n'est utilisée qu'en Allemagne, et a été intégrée dans SIRI à la
demande des allemands).

2.4.2. Cas particulier des délocalisations

Les délocalisations de bus correspondent à un cas régulièrement évoqué lors des
différentes interviews. Il s'agit là des cas où la position géographique du bus (train,
tramway, etc.) n'est plus connue (problème de GPS, plus de communication avec le
bus, etc.) : il devient alors impossible d'estimer en temps réel une heure de
passage.

Le principal problème que cela soulève est de savoir si dans ce cas il faut :

1. basculer vers une information sur les horaires théoriques (auquel cas il faut
qu'il soit clair qu'il s'agit d'un horaire théorique et non pas temps réel). Une
variante consiste à diffuser alors l'horaire commandé qui peut naturellement
être différent de l'horaire théorique (mais toujours avec l'obligation d'une
distinction claire avec les horaires temps réel)

2. proposer la dernière information temps réel calculée (mais qui ne peut donc
plus être mise à jour)

3. signaler une indisponibilité de l'information

 - Page 58 sur 282

La norme SIRI traite ce problème en proposant plusieurs champs séparés pour
véhiculer les informations horaires.

Par exemple, pour les heures d'arrivée, la structure est la suivante :

 Champ Type XML Commentaire

Arrivée

AimedArrival-
Time

xsd:dateTime Horaire théorique (ou commandé).

Actual-
ArrivalTime

xsd:dateTime Horaire constaté (et donc mesuré) : cette
information ne peut être connue que lorsque le
véhicule arrive à l'arrêt.

Expected-
ArrivalTime

xsd:dateTime Horaire calculé/estimé par le SAE sur la base des
informations de localisation du véhicule, la
connaissance de la course, des temps de parcours
inter-arrêts, etc…

Dans le contexte du profil SIRI pour l'Île-de-France :

● le champ ExpectedXXXTime sera systématiquement présenté si la valeur
en est connue et contiendra l'horaire temps réel ;

● le champ AimedXXXTime sera systématiquement présenté si la valeur en
est connue et contiendra l'horaire théorique de passage (ou horaire
commandé) ;

● Si ni l'horaire théorique ni l'horaire temps réel ne sont disponibles (et que
l'horaire constaté n'est pas positionné), le système peut toutefois retourner
une information signifiant alors qu'un passage à l'arrêt est bien prévu (mais
sans précision d'horaire, donc).

On aura donc, de façon nominale, les deux informations ExpectedXXXTime et
AimedXXXTime et les cas d'indisponibilité pourront être clairement identifiés.

Pour indiquer, dans la réponse du service, que les données sont théoriques et non
temps réel, il suffira donc de placer les valeurs connues dans les champs
correspondants et de ne pas renseigner les autres champs.

 - Page 59 sur 282

2.5. Référentiels de données

2.5.1. Présentation du besoin

La mise en place d'un échange de données implique que les systèmes mis en
relation puissent identifier de façon non ambiguë les objets auxquels ils font
référence.

Cela est particulièrement vrai pour SIRI qui, de par sa vocation à échanger des
informations temps réel, ne re-décrit pas le référentiel sous-jacent et le suppose
donc connu:

Il sera donc indispensable, pour demander les prochains horaires de passage à un
arrêt, de connaître l'identifiant de l'arrêt en question. Cela concerne tout un
ensemble d'objets listés ci-dessous.

Il faut rappeler que l'identification de l'objet est une chose, mais que le concept
sous-jacent en est une autre:

La cohérence doit porter sur ces deux aspects. Les principaux concepts utiles ont
été évoqués au chapitre précédent. Pour les autres, TRANSMODEL et IFOPT font
référence.

Note: le nom des objets est donné en Français et en Anglais, de façon à simplifier
une éventuelle recherche complémentaire dans les documents normatifs.

2.5.2. Références utilisées dans le cadre du profil SIRI Île-de-France

Donnée de référence Référence adoptée pour le profil SIRI Île-de-France

Date et Heure

(Date & Time)

ISO 8601

Langue

(Language)

ISO 639-1

Localisation géographique

(Location)

WGS84 / gml (GML permettra d'échanger les localisations
géographiques dans des référentiels projetés comme Lambert 2
étendu...)

Fournisseur d'information

(Information Provider)

Voir le paragraphe correspondant (2.6.7-Identification des systèmes
en communication)

Notion à mettre en relation avec le groupement ou le transporteur qui
délivre l’information.

 - Page 60 sur 282

Donnée de référence Référence adoptée pour le profil SIRI Île-de-France

Point d'arrêt

(Stop Point)

Voir le paragraphe correspondant (identifiants des objets de référence
REFLEX, etc.) : chapitre 2.3 – Définition des concepts fondamentaux)

Correspondance

(Connection)

Dans l'état actuel des choses, il n'existe aucun référentiel global des
correspondances en Île-de-France.

Dans un premier temps, l'identification des correspondances devra
donc être réalisée au cas par cas, et définie entre les acteurs avant de
débuter un échange. L'identification devra dans ce cas porter une
indication signalant qu'elle est spécifique à un échange local.

Cela concernera uniquement les cas on l'on souhaite gérer une
correspondance et où l'on souhaitera être informé du fait qu'elle n'est
plus possible (le Bus signale qu'il décide de ne pas attendre le Train,
par exemple).

Véhicule supervisé

(VehicleActivity)

Dans le cadre du profil SIRI pour l'Île-de-France, cette donnée ne peut
être utile que pour permettre d'identifier la position d’un véhicule.

Si l’on souhaite connaître l'état des services dans le véhicule (état de
fonctionnement de la palette par exemple), il sera alors plus simple de
passer par l'identification de la course que par celle du véhicule.

Course

(Vehicle Journey)

La course est identifiée dans le cadre des échanges pour alimenter la
Base Communautaire: c’est cet identifiant qui devra être utilisé à
chaque fois que cela sera possible.

Si cela n'est pas possible, l'identification des courses devra donc être
réalisée au cas par cas, et définie entre les acteurs avant de débuter
un échange. L'identification devra dans ce cas porter une indication
signalant qu'elle est spécifique à un échange local.

Numéro de passage à un Point
d'arrêt sur une mission

(Stop Visit In Pattern)

Parmi les solutions proposées par SIRI, le profil SIRI pour l'Île-de-
France retient celle qui consiste à attribuer un numéro d'ordre dans la
mission à chacun des arrêts.

Voir aussi le paragraphe correspondant : Gestion des lignes à boucle

Ligne

(Line)

Ainsi que cela est précisé plus haut, c'est le code STIF de ligne qui
sera ici retenu comme identifiant.

Itinéraire

(Route)

L'itinéraire est identifié dans le cadre des échanges pour alimenter la
Base Communautaire: c’est cet identifiant qui devra-t-être utilisé à
chaque fois que cela sera possible.

Si cela n'est pas possible, l'identification des itinéraires devra donc
être réalisée au cas par cas, et définie entre les acteurs avant de
débuter un échange. L'identification devra dans ce cas porter une
indication signalant qu'elle est spécifique à un échange local.

Mission La Mission est identifiée dans le cadre des échanges pour alimenter la
Base Communautaire: c’est cet identifiant qui devra être utilisé à

 - Page 61 sur 282

Donnée de référence Référence adoptée pour le profil SIRI Île-de-France

(Journey pattern) chaque fois que cela sera possible.

ATTENTION: dans l'état actuel des choses, seule la RATP fournit des
missions identifiées dans le cadre des échanges pour alimenter la
Base Communautaire (format TRIDENT) : il sera donc important de
généraliser ce principe à terme

Si cela n'est pas possible, l'identification des Missions devra donc être
réalisée au cas par cas, et définie entre les acteurs avant de débuter
un échange. L'identification devra dans ce cas porter une indication
signalant qu'elle est spécifique à un échange local.

Direction

(Direction)

Cette notion a été introduite par SIRI pour pallier les cas où la notion
d’itinéraires n'est pas formalisée.

Dans le cadre du profil SIRI pour l'Île-de-France, les directions seront
systématiquement les extrémités des itinéraires, et donc leur dernier
point d'arrêt (dont on utilisera l'identifiant).

Destination

(Destination)

Cette notion a été introduite par SIRI pour pallier les cas ou la notion
de mission n'est pas formalisée.

Dans le cadre du profil SIRI pour l'Île-de-France, les Destinations
seront systématiquement les extrémités des missions, et donc leur
dernier point d'arrêt (dont on utilisera l'identifiant).

Version des horaires
théoriques

(Schedule Version)

Cette notion permet de référencer la version des données horaires
théoriques sous-jacente.

Elle sera donc à rapprocher du numéro de version des horaires fourni
dans le cadre des échanges pour alimenter la Base Communautaire
(quand celle-ci sera disponible). Il faut toutefois noter que
l’identification de la version du référentiel peut être délicate car la
version horaire la Base Communautaire est potentiellement différente
de la version horaire du SAEIV, et les deux sont potentiellement
différentes de la version de l’outil de graphicage (Hastus ou autre).

Dans un premier temps, l'identification de version du référentiel devra
donc être réalisée au cas par cas, et défini entre les acteurs avant de
débuter un échange. L'identification devra dans ce cas porter une
indication signalant qu'il est spécifique à un échange local.

Pour mémoire, son principal usage est de permettre d'identifier une
éventuelle désynchronisation entre les référentiels (horaires et
réseaux) qui pourrait amener à ce que, par exemple, un point d'arrêt
connu par l'une des parties de l'échange ne le soit pas de l'autre.

Mode et sous-mode de
transport

(Product Category)

L'ensemble des valeurs proposées par SIRI est retenu pour le profil
SIRI pour l'Île-de-France.

Voir 3.3.11.3 dans le document SIRI-Part 1

Cette liste est très détaillée (issue de la norme TPEG) mais permet
d'être certain de ne pas avoir à la compléter à l'avenir.

Identification du véhicule, type L'ensemble des valeurs proposées par SIRI est retenu pour le profil

 - Page 62 sur 282

Donnée de référence Référence adoptée pour le profil SIRI Île-de-France

de véhicule

(Vehicle Feature)

SIRI pour l'Île-de-France.

Voir 3.3.13 dans le document SIRI-Part 1 et sa mise à jour pour le
service Facility Monitoring

Cette liste est très détaillée (issue de la norme TPEG, entre autres)
mais permet d'être certain de ne pas avoir à la compléter à l'avenir.

Type de service

(Service Feature)

L'ensemble des valeurs proposées par SIRI est retenu pour le profil
SIRI pour l'Île-de-France.

Voir 3.3.13 dans le document « SIRI-Part 1 » et sa mise à jour pour le
service Facility Monitoring

Cette liste est très détaillée (issue de la norme TPEG, entre autres)
mais permet d'être certain de ne pas avoir à la compléter à l'avenir.

Note : Il faut rappeler que, d’une façon générale, pour des échanges locaux, il n’est
pas indispensable de disposer d’un référentiel complet pour échanger les données
temps réel (notamment mission, course, …). Le sous-ensemble d’objets ci-dessus
peut en effet suffir, tout dépendra du cas d’utilisation mis en œuvre.

 - Page 63 sur 282

2.6. Propositions de solutions

2.6.1. Format des identifiants

Le premier point consiste à mettre en place des règles d'identification.

Ces règles ont déjà donné lieu à réflexion dans le cadre de TRIDENT, et un premier
résultat est déjà disponible pour les échanges pour alimenter la Base
Communautaire.

L'identifiant TRIDENT est constitué de la manière suivante:

[Fournisseur]:[type d'objet]:[identifiant technique]

Exemple applicable en versions 2.2 et 2.3

L'identifiant « AMIV:Line:007007004 » correspond à une ligne (Line) dont la
description est diffusée par la Base Communautaire (ex AMIVIF d'où le préfixe
AMIV) et dont l'identifiant technique est le code STIF 007007004

Exemple applicable en version 2.4 (avec la codification complète présentée plus
loin)

L’identifiant « STIF:Line::C02004 » correspond à une ligne (Line) dont l'identifiant a
été attribué par par le référentiel « Codification des lignes » et dont l’identifiant
technique est le code C02004. Les identifiants d'arrêt founis par REFLEX et les
identifiants de ligne fournis par le référentiel « Codification des lignes » utiliseront
tous le code Fournisseur valant STIF.

Tous les autres objets porteront un code Fournisseur spécifique permettant
d'assurer l'unicité de l'identifiant. Il pourra donc, selon les cas aussi bien faire
référence à un concentrateur, qu'à un SAE à l'origine de la donnée (par exemple
« 110RATP-I2V:VehicleJourney::23404:LOC », dans cet exemple le système
fournisseur est le système RATP I2V et lo'bet est une course). La liste des codes
Fournisseur utilisés devra faire partie de la spécification d'interface de chacun des
systèmes).

Cette codification présente l'énorme avantage de garantir l'unicité d'identification de
l'objet.

Dans le cadre du profil SIRI pour l'Île-de-France, l'identification sera complétée
comme cela a été décrit dans le chapitre consacré aux points d'arrêt, et aura donc
en final la forme:

[Fournisseur]:[type d'objet]:[typeObjetDétaillé]:[identifiantTechnique]:LOC

Note : il est convenu de conserver fixe le nombre de séparateur ":" : ainsi, même si l'une des
valeurs encadrée et vide, le ":" autour seront conservés (par exemple
800INFOTRANSTN:JourneyPattern::ZECO:LOC)

 - Page 64 sur 282

La signification des différents champs est la suivante :

Champ Obligatoire Type Description

[Fournisseur] oui Alpha-

numérique

Identifie le fournisseur de la donnée : en l'occurrence, il
s'agira du code STIF du transporteur sur trois
caractères, complété d’un identifiant spécifique du
système ayant produit la donnée (cet identifiant qualifiera
généralement le SAE ou tout autre système ayant
produit la donnée).

Dans le cas où l’objet identifié serait rattaché à plusieurs
transporteurs (un groupement non identifié par le STIF),
le code transporteur STIF sera remplacé par XXX, et le
code du système portera l’ensemble de la qualification
du fournisseur.

Le code complémentaire du code transporteur STIF
sera précisé dans les protocoles d’accord engageant les
participants de l’échange.

 [type d'objet] oui Caractères

codés

Contient le nom du type d'objet identifié. Les valeurs
possibles pour SIRI -, (la liste est un peu plus longue
pour TRIDENT) - sont:

• StopPoint

• StopArea

• Line

• Route

• JourneyPattern

• VehicleJourney

[typeObjetDétaillé] non Caractères
codés

Ce champ est facultatif et ne sert que pour les points
d'arrêt. On pourra toutefois envisager de l'utiliser à terme
aussi pour les lignes notamment pour gérer la notion de
sous-lignes.

Le « typeObjetDétaillé » pourra être omis, mais un type
détaillé par défaut sera alors associé (lieu d'arrêt pour les
points d'arrêt).

Les valeurs possibles pour les arrêts sont les suivantes:

• SP (Stop Place) : correspond à une Zone de Lieu
(ZDL), à un Lieu d'Arrêt (LDA) ou à un Groupe de
Lieux (GDL) du référentiel REFLEX

• SPOR (Stop Point On Route) (non supporté à partir
de la version 2.4 du profil)

• BP (Boarding Point) : correspond à une Zone
d'Embarquement (ZDE) du référentiel REFLEX

 - Page 65 sur 282

• Q (Quay) : correspond à une Zone
d'Embarquement (ZDE) du rférentiel REFLEX

[identifiantTechnique] oui Alpha-

numérique

C'est l'identifiant technique de l'objet. Il peut être
constitué de lettres et de chiffres. L'objectif est
que cet identifiant devienne pérenne dans le
temps.

Pour les identifiants non pérennes, chaque
producteur en précisera le format dans sa
spécification technique.

LOC oui si
applicable

Fixe Ce champ permet de préciser que l'identifiant a
été défini de façon locale entre les parties
engagées dans l'échange, et qu'il ne fait donc pas
partie du référentiel régional. L'utilisation de ce
champ est obligatoire quand l'identifiant est local.

2.6.2. Gestion des identifiants des arrêts

A partir de la version 2.4 du profil, il convient d'utiliser le référentiel des points
d'arrêt REFLEX mis en place par le STIF. Pendant l'éventuelle phase de transition,
si des identifiants internes doivent être utilisés, il conviendra de les suffixer par
l’extension « LOC » comme indiqué dans le chapitre précédent (pour LOCal,
précisant ainsi qu’il ne s’agit pas d’un identifiant commun, voire d'un identifiant
interne, et non d’un objet REFLEX).

L'utlisation d’identifiants locaux est toutefois interdite dans les échanges entre les
concentrateurs et le relais (sauf dans le cas ci-dessous).

Il peut arriver qu'un arrêt temporaire soit utilisé et que cet arrêt, connu du SAE, ne
le soit pas de REFLEX (soit qu'il n'est pas encore connu, soit que sa durée de vie
est insuffisante pour qu'il soit communiqué à REFLEX). Dans ce cas on contruira un
identifiant sur la base des règles ci-dessus, en garantissant son unicité et sa
pérennité (à minima dans le cadre d'une journée d'exploitation) et en le suffixant
avec l'extension « LOC ».

Le tableau ci-dessous présente la mise en correspondance des différents type
d'arrêt REFLEX et la formation des identifiants correspondants.

Objet REFLEX Forme de l'identifiant

Zone d'Embarquement

STIF:StopPoint:Q:[identifiantTechnique]:

[Fournisseur]:StopPoint:Q:[identifiantTechnique]:LOC

STIF:StopPoint:BP:[identifiantTechnique]:

 - Page 66 sur 282

Objet REFLEX Forme de l'identifiant

[Fournisseur]:StopPoint:BP:[identifiantTechnique]:LOC

Zone de Lieu
STIF:StopArea:SP:[identifiantTechnique]:

[Fournisseur]: StopArea:SP:[identifiantTechnique]:LOC
Lieu d'arrêt

Groupe de Lieux

2.6.3. Gestion des autres identifiants

Cette liste non exhaustive devra être complétée si nécessaire lors des
développements. Ces identifiants pourront aussi évoluer si nécessaire (ex : cas de
doublon pour deux identifiants). Des précisions sur ces format d'identifiant pourront
être apportées dans les spécifications d'interface de chancun des systèmes.

Champ SIRI Identifiant SIRI

DataFrameRef [Fournisseur]:DataFrame:: [identifiantTechnique]:LOC

DatedVehicleJourneyRef [Fournisseur]:VehicleJourney:: [identifiantTechnique]:LOC

DestinationRef Comme un identifiant d'arrêt

DirectionRef
[Fournisseur]:StopPoint:SP ou StopPoint:BP:
[identifiantTechnique]:LOC

formatRef
[Fournisseur]:format:: [identifiantTechnique]
[identifiantTechnique]:LOC

FramedVehicleJourneyRef
[Fournisseur]:FramedVehicleJourney::
[identifiantTechnique]:LOC

InfoChannelRef [Fournisseur]:InfoChannel:: [identifiantTechnique]:LOC

InfoMessageIdentifier [Fournisseur]:InfoMessage:: [identifiantTechnique]:LOC

ItemIdentifier
[Fournisseur]:Item:: [identifiantTechnique du couple Arrêt –
Course]:LOC

ItemRef [Fournisseur]:Item:: [identifiantTechnique]:LOC

JourneyPatternRef [Fournisseur]:JourneyPattern:: [identifiantTechnique]:LOC

 - Page 67 sur 282

Champ SIRI Identifiant SIRI

LineRef STIF:Line::[identifiantTechnique]:

MessageIdentifier [Fournisseur]:Message:: [identifiantTechnique]:LOC

MonitoringRef Comme pour les arrêts

OperatorRef [Fournisseur]::Operator:: [identifiantTechnique]:

OriginRef Comme pour les arrêts

PlaceRef [Fournisseur]:Place::[identifiantTechnique]:LOC

ProducerRef [Fournisseur]

RequestMessageRef [Fournisseur]:Message::[identifiantTechnique]:LOC

RequestorRef [Fournisseur]

ResponseMessageIdentifier [Fournisseur]:ResponseMessage::[identifiantTechnique]:LOC

RouteRef [Fournisseur]:Route::[identifiantTechnique]:LOC

SituationRef [Fournisseur]:Situation::[identifiantTechnique]:LOC

StopPointRef Comme pour les arrêts

SubscriberRef [Fournisseur]

SubscriptionRef [Fournisseur]:Subscription:: [identifiantTechnique]:LOC

 - Page 68 sur 282

2.6.4. La Base Communautaire

Ce qui suit s’applique aux versions antérieures à la version 2.4, à partir de laquelle
les identifiants des référentiels REFLEX et Codification des lignes sont utilisés.

Il apparaît que, dans un certain nombre de cas, notamment au niveau des
transporteurs d'OPTILE et de la SNCF, les identifiants fournis à la Base
Communautaire sont issus de systèmes de graphicage et de constitution de l’offre
de transport (soit directement soit après retraitement) et sont déjà relativement
stables et pérennes.

Il est naturel que pour tous ces cas, ces identifiants soient utilisés pour les
échanges basés sur la norme SIRI.

Ces identifiants constitueront de plus une bonne base pour initialiser le système à
venir, et donc ainsi les pérenniser et pérenniser les systèmes les utilisant.

Pour mémoire, les principaux critères caractérisant ces identifiants doivent être:

● stabilité de l'identifiant d'un échange à l'autre (pas de changement de
l'identifiant si l'objet reste le même),

● pas de réutilisation d'anciens identifiants (pouvant amener à des confusions),

● signalement de disparition d'un objet (et donc de l'identifiant associé), à l’aide
d’une notification (message) prévu à cet effet,

● définition précise du concept relatif à l'objet identifié (voir chapitre 6).

Si l'une de ces exigences n'est pas respectée, cela devra donner lieu à un accord
particulier entre les protagonistes de l'échange de façon à assurer une bonne
gestion des problèmes qui pourraient en résulter.

Note : les identifiants évoqués ici sont bien ceux qui sont utilisés au niveau des
interfaces (donc de SIRI en particulier), mais cela ne concerne en aucun cas
l’identification en interne (dans le SAE, le SIV, etc.)

 - Page 69 sur 282

2.6.5. Services SIRI d’échange de données référentielles

SIRI propose des services qui permettent d’effectuer l’échange de données
référentielles (Discovery services).

Le tableau ci-dessous présente les services disponibles et ceux qui sont retenus
pour le profil SIRI en Île-de-France :

Requête d'identification du
référentiel Commentaire

StopPointsRequest Requête retenue pour le profil Île-de-France, toutefois à partir de la
version 2.4 du profil, c'est le référentiel des arrêts du STIF, REFLEX,
qui constitue le référentiel d'identification des arrêts. L'utilisation de ce
service devra donc fournir des informations cohérentes avec REFLEX
(et donc retouner les identifiants REFLEX).

Cette requête permet d'obtenir la liste de tous les points d'arrêts
connus du système (voir la structure retournée, ci-dessous)

LinesRequest Requête retenue pour le profil Île-de-France

Cette requête permet d'obtenir la liste de toutes les lignes connues du
système (voir la structure retournée, ci-dessous)

ServiceFeaturesRequest Requête non retenue pour le profil Île-de-France (utilisation de la
totalité de la liste proposée)

ProductCategoriesRequest Requête non retenue pour le profil Île-de-France (utilisation de la
totalité de la liste proposée)

VehicleFeaturesRequest Requête non retenue pour le profil Île-de-France (utilisation de la
totalité de la liste proposée)

 - Page 70 sur 282

InfoChannelRequest Requête retenue pour le profil Île-de-France

Cette requête permet d'obtenir la liste de tous les canaux de
messagerie proposés (voir la structure retournée, ci-dessous)

Dans le cadre du profil IDF, seules les valeurs suivantes seront
utilisées pour identifier les canaux:

1. « Perturbation »

2. « Information »

3. « Commercial »

NB : même il ne s'agit pas ici d'une donnée du référentiel cette
information est traitée ici, car elle fait partie du « Discovery Service »
proposé par SIRI.

FacilityRequest Requête retenue pour le profil Île-de-France

Cette requête permet d'obtenir la liste de tous les équipements et
services connus du système (voir la structure retournée, ci-dessous)

Note: ce service n'est pas encore disponible dans la version actuelle
de SIRI, mais fait partie des nouveaux services en cours de définition.

Ces requêtes ne seront déployées que dans les cas où un référentiel théorique
n’aura pas pu être identifié : leur implémentation est donc facultative et devra,
autant que faire se peut, être temporaire.

Les services retenus sont donc : StopPointsRequest, LinesRequest,
InfoChannelRequest et FacilityRequest. Les identifiants ainsi obtenus pourront être
utilisés avec tous les Services SIRI disponibles sur le système les ayant fournis. On
utilisera, par exemple, un même identifiant d’arrêt pour consulter les horaires à
l’arrêt (avec le service « Stop Monitoring »), ou les informations de perturbation
(service « Situation Exchange » et/ou « General Message »).

Les informations qu'ils procurent sont présentées ci-dessous :

Note: les services de découvertes SIRI permettent de connaître les noms des arrêts et lignes
et l'appartenance des arrêts aux lignes mais en aucun cas la structure (itinéraire-Route,
mission-Journey pattern et à fortiori course-vehicle Journey).Il conviendra donc de se
tourner vers les données de référence de l'offre (base communautaire) et le référentiel
d'arrêt REFLEX pour obtenir une information proprement structurée.

 - Page 71 sur 282

Requête StopPointsRequest

Note: Voir la Partie 2 pour les explications détaillées de lecture des tableaux qui
suivent (codes couleurs, etc.).

StopPointsDiscoveryRequest +Structure Requête d'accès à la liste des arrêts

log Request-
Timestamp

1:1 xsd:dateTime Date d’émission de la requête.

Auth AccountId 0:1 +Structure Account Identifier. May be used to attribute
requests to a specific user account for
authentication or reporting purposes +SIRI v2.0

AccountKey 0:1 +Structure Authentication key for request. May be used to
authenticate the request to ensure the user is a
registered client. +SIRI v2.0

Endpoint
Properties

Address 0:1 EndpointAddress Adresse réseau de destination de la réponse (ici
une URL étant donné le choix
d’implémentation SOAP).

RequestorRef 1:1 ParticipantCode Identifiant du demandeur (reprendre la structure
[fournisseur] des identifiants).

Message -
Identifier

0:1 Message-
Qualifier

Identifiant unique de ce message.

Topic

BoundingBox 0:1 Filtre permettant de n'obtenir que les arrêts situés à
l'intérieur d'un rectangle englobant +SIRI v2.0

 UpperLeft 0:1 LocationStructur
e

Coin supérieur gauche du rectangle englobant

 LowerRigh
t

0:1 LocationStructur
e

Coin inférieur droit du rectangle englobant

Circle 0:1 LocationStructur
e

Circle containing stops be returned. Point indicates
centre, precision indicates radius (+SIRI v2.0)

PlaceRef 0:1 xsd:normalizedSt
ring

Filter the results to include only stops associated
with the PLACE . (+SIRI v2.0)

OperatorRef 0:1 OperatorCode Filtre permettant de n'obtenir que les arrêts utilisé
par un opérateur donné.

(+SIRI v2.0)

LineRef 0:1 LineCode Filtre permettant de n'obtenir que les arrêts utilisé
par une ligne donnée.

(+SIRI v2.0)

Policy Language 0:1 xsd:language Preferred language in which to return text values.

SIRI+v2.0

SIRI+v2.0

 - Page 72 sur 282

+SIRI v2.0

StopPointsDe
tailLevel

0:1 StopPointsDetail
Enumeration

Level of detail to include in response. Default is
'normal'. +SIRI v2.0

Réponses aux StopPointsRequest

La structure ci-dessous présente la description d'un arrêt tel que retourné par le
sevice (mais sans les entêtes génériques de réponse SIRI).

AnnotatedStopPointStructure +Structure Description simplifiée d'un arrêt

Stop
Identity

StopPointRef 1:1 StopPointCode Identifiant du Point d'arrêt.

Il convient d'utiliser ici un identifiant d'objet de
référence de REFLEX.

 TimingPoint xsd:boolean Whether the stop is a TIMING POINT. Times for
stops that are not timing points are sometimes
interpolated crudely from the timing points, and
may represent a lower level of accuracy. Default is
'true'

 Monitored 0:1 xsd:boolean Whether real-time data is available for the stop.
Default is 'true'. Detail level is 'normal'.

StopName 0:1

1:1

NaturalLanguage
StringStructure

le champ«StopName» sera toujours présent et
renseigné avec le nom de l'arrêt REFLEX

 StopAreaRef 0:1 StopAreaCode Identifer of the sSTOP AREA to which
SCHEDULED STOP POINT belongs. +SIRI.v2.0

 Features 0:* Structure Service features of stop. Detail level is 'full'

 Lines 0:* Liste des lignes passant à l'arrêt

 LineRef 0:1 LineCode Identifiant d'une ligne (issudu référentiel des ligne)

(+SIRI v2.0)

 LineDirecti

on
0:1 LineDirectionStru

cture
Reference to a LINE that calls at stop. and its
direction +SIRI V2.0

Location 0:1 LocationStructur

e
Localisation géographique de l'arrêt

+SIRI V2.0

Url 0:1 xsd:anyURI Web page associated with Stop. Detail level is

'full'+SIRI.v2.0

SIRI+v2.0

 - Page 73 sur 282

Schéma publié avec l’autorisation de l’auteur DRYADE

 - Page 74 sur 282

Requête LinesRequest

LinesDiscoveryRequest +Structure Requête d'accès à la liste des lignes

log Request-
Timestamp

1:1 xsd:dateTime Date d’émission de la requête.

Auth AccountId 0:1 +Structure Account Identifier. May be used to attribute
requests to a specific user account for
authentication or reporting purposes +SIRI v2.0

AccountKey 0:1 +Structure Authentication key for request. May be used to
authenticate the request to ensure the user is a
registered client. +SIRI v2.0

Endpoint
Properties

Address 0:1 EndpointAddress Adresse réseau de destination de la réponse (ici
une URL étant donné le choix
d’implémentation SOAP).

RequestorRef 1:1 ParticipantCode Identifiant du demandeur (reprendre la structure
[fournisseur] des identifiants).

Message -
Identifier

0:1 Message-
Qualifier

Identifiant unique de ce message.

Topic BoundingBox 0:1 Filtre permettant de n'obtenir que les lignes situées
à l'intérieur d'un rectangle englobant +SIRI v2.0

 UpperLeft 0:1 LocationStructur

e
Coin supérieur gauche du rectangle englobant

 LowerRigh

t
0:1 LocationStructur

e
Coin inférieur droit du rectangle englobant

OperatorRef 0:1 OperatorCode Filtre permettant de n'obtenir que les lignes
exploitées par un opérateur donné.

(+SIRI v2.0)

Policy

Language 0:1 xsd:language Preferred language in which to return text values.
+SIRI v2.0

StopPointsDe
tailLevel

0:1 StopPointsDetail
Enumeration

Level of detail to include in response. Default is
'normal'. +SIRI v2.0

Réponses aux LinesRequest

AnnotatedLineStructure +Structure Description simplifiée d'une ligne

SIRI+v2.0

 - Page 75 sur 282

Line
Identity

LineRef 1:1 LineCode Identifiant de la ligne (issu du référentientiel des
lignes)

 LineName 1:1 NaturalLanguage
StringStructure

Nom de la ligne (issu du référentientiel des lignes)

Monitored 0:1 xsd:boolean le champ obligatoire « Monitored » sera toujours
égal à « true » indiquant ainsi que l’on dispose bien
d’information temps réel à ce point (inutile de traiter
les arrêts et lignes pour lesquels on n’a pas
d'information temps réel)

Destinations 0:* AnnotatedDestin
ationStructure

Le champ facultatif « Destinations » reste facultatif
et permettra d’indiquer, en plus des extrémités de
la ligne, si elle est composée de plus de deux
itinéraires (aller et retour)

 Directions 0:* RouteDirectionSt
ructure

DIRECTIONs and Stops for the LINE. 'normal'

Extensions 0:1 any Extensions to schema. (Wrapper tag used to avoid

problems with handling of optional 'any' by some
validators).

 - Page 76 sur 282

Schéma publié avec l’autorisation de l’auteur DRYADE

Réponses aux InfoChannelRequest

Schéma publié avec l’autorisation de l’auteur DRYADE

 - Page 77 sur 282

Tous les champs étant obligatoires, il n'y a pas d'adaptation au cadre du profil Île-
de-France (on définit tout de même les codes possibles : « Perturbation », «
Information » ou « Commercial »).

On peut toutefois noter que le champ « icon » pourra souvent rester vide.

Note: voir la description du service de messagerie pour plus de précisions.

 - Page 78 sur 282

Réponses aux FacilityRequest

Schéma publié avec l’autorisation de l’auteur DRYADE

 - Page 79 sur 282

Dans le cadre du profil Île-de-France :

● le champ facultatif « Monitored » sera toujours présent et égal à « true »
(inutile de traiter les équipements pour lesquels on n’a pas d'information
temps réel ou au moins mis à jour quotidiennement, cela est du ressort
d'IFOPT

● Le champ facultatif «Facility » sera toujours présent

■ Le champ facultatif «FacilityRef » ne sera jamais présent (déjà
disponible au niveau supérieur)

■ Le champ facultatif «Description » reste facultatif

■ Le champ facultatif «FacilityClass » reste facultatif

■ Le champ facultatif «Feature » sera toujours présent et instancié

■ Le champ facultatif «FacilityLocation » sera toujours présent et
instancié

■ Les champs facultatifs «SuitableFor » et «NotSuitableFor » restent
facultatifs

■ Le champ facultatif «Extension » ne sera jamais présent

Les valeurs possibles pour ces différents champs seront celles proposées par SIRI,
mais pourront être réduites aux valeurs jugées pertinentes en Île-de-France lors de
l’implémentation du service , par exemple pour «SuitableFor » et
«NotSuitableFor » on trouvera des possibilités comme :

● auditory,

● wheelChair

● motorizedWheelChair

● mobility

● visual

● cognitive

● psychiatric

● incapacitingdisease

● youngPassenger

● luggageEncumbered

● stroller

● elderly

● otherSpecificNeed

 - Page 80 sur 282

Requêtes

Les requêtes - quant à elles - ont toutes la même forme (l'exemple de la
StopPointsRequest est fourni ci-dessous).

Schéma publié avec l’autorisation de l’auteur DRYADE

Dans le cadre du profil Île-de-France :

● Le champ facultatif «address » ne sera jamais présent

● Le champ facultatif «MessageIdentifier » sera toujours présent et instancié
(utilisé en particulier pour la gestion des cas d'erreur).

Note: l'attribut « version » référence la version de SIRI utilisée (afin de permettre
une gestion « sereine » des futures versions, voir 2.7).

La mise à jour des données de référence devra être réalisée périodiquement de
façon à garantir la synchronisation des référentiels des différents systèmes. On
pourra envisager différents modes de synchronisation :

● Des synchronisations à heures fixes (quotidiennement la nuit ou en milieu de
journée pour les réseaux nocturnes),

● Des synchronisations à dates fixes (hebdomadaires, mensuelles, etc.),

 - Page 81 sur 282

● Des synchronisations manuelles.

Il est difficile d’envisager ici tous les cas et modes de synchronisation, car l’objectif
traité dans ces paragraphes n’est pas de préconiser « comment faire » mais de
s’adapter aux systèmes existants.

Il faudra donc envisager des adaptations au cas par cas, à formaliser dans le cadre
de la contractualisation entre les intervenants. Il est important de rappeler que ces
accords particuliers devront traiter de façon explicite et détaillée les différents cas
d’erreur qui pourront intervenir :

● Impossibilité de consulter les référentiels à la date et/ou l’heure prévue

● Identification d’une incohérence de référentiel en exploitation, alors que le
système est utilisé,

● Modification tardive du référentiel par l’exploitant,

● Etc.

Un tel mécanisme peut sembler attrayant, et il peut être tentant de le pérenniser. Il
faut toutefois bien garder à l'esprit que s'il est pertinent pour deux systèmes en
communication, il est beaucoup plus délicat à mettre en place pour un grand
nombre de systèmes du fait de la problématique de mise à jour et de
synchronisation qu'il implique: on a en effet un nombre d'échanges à prévoir égal à
N*(N-1) où N est le nombre de systèmes (donc 20 synchronisations quotidiennes
pour 5 systèmes...).

Et, même si l’on a qu’un fournisseur et N clients, il est clair que la mise en place
d’un référentiel spécifique à l’information temps réel ne permettra pas la mise en
place de systèmes d’information complets permettant à l’utilisateur de passer sans
difficulté de l’information théorique à l’information temps réel.

La convergence vers un référentiel commun reste donc importante.

2.6.6. Solution « manuelle »

En dernier recours, on peut envisager de fixer « en dur » la liste des identifiants des
objets utiles. Cela ne peut être réalisé que dans le cadre d'un accord spécifique
avec très peu d'acteurs, très peu d'objets et des données très stables.

Cette configuration sera à réserver à des contextes d'étude et d'expérimentation.
Elle peut sembler «très pratique » pour faire des échanges deux à deux sur un petit
nombre d’arrêts, mais deviendra très problématique pour un grand nombre d’arrêts,
un grand nombre d’intervenants, et à fortiori une tentative de concentration
régionale des données (gestion des mises à jour, synchronisation des référentiels,
etc.).

Dans tous les cas, ces valeurs "en dur" devront refléter celles utilisées par le
référentiel REFLEX.

 - Page 82 sur 282

2.6.7. Identification des systèmes en communication

Dans un échange informatique comme celui proposé par SIRI, il est important que
chaque système informatique puisse s'identifier vis-à-vis des autres.

Cela permet de mettre en place des mécanismes de contrôle d'accès, mais aussi
de bien gérer les mécanismes d'abonnement ou encore d'identifier la provenance
d'une information.

Dans le cadre du profil SIRI pour l'Île-de-France, les systèmes s'identifieront de la
façon suivante:

[Code Transporteur]:[Nom Transporteur]

Où [Code Transporteur] est le code STIF du transporteur sur trois caractères,
complété d’un identifiant spécifique du système ayant produit la donnée (cet
identifiant qualifiera généralement le SAE ou tout autre système ayant
produit la donnée).

Dans le cas où l’objet identifié est rattaché à plusieurs transporteurs (un
groupement non identifié par le STIF), le code transporteur STIF sera remplacé par
XXX, et le code du système portera l’ensemble de la qualification du fournisseur.

Le code complémentaire du code transporteur STIF sera précisé dans les
protocoles d’accord engageant les participants de l’échange.

Le nom du transporteur [Nom Transporteur] se présente sous la forme d'une chaîne
de caractères (bien que cela ne soit pas une contrainte - il est recommandé
d'utiliser un nom court, 20 caractères maximum et sans espace).

 - Page 83 sur 282

2.7. Gestion des versions [2.4]

Il existe plusieurs versions du profil (principalement la 2.2, la 2.3 et la version
présente, la 2.4) qui s'appuient sur deux versions de SIRI (SIRI 1, et les XSD
associés en version 1.3 pour les profils 2.2 et 2.3, et SIRI 2 pour la version 2.4).

Une compatibilité ascendante est assurée entre SIRI 1 et SIRI 2, et une
compatibilité ascendante est aussi assurée entre les versions du profil 2.2 et 2.4
(par contre cette compatibilité ascendante n'est pas assurée pour la version 2.3). Il
n'y a par contre aucune garantie de compatibilité "descendante" : on peut assurer
qu'un client de version antérieure puisse toujours s'adresser à un serveur de
version postérieure, mais l'inverse ne peut être réalisé. En effet, un serveur 2.2 (par
exemple) ne peut pas avoir été développé en prenant en compte les évolutions
suivantes (2.4 ici), puisque chaque nouvelle version s'accompagne généralement
de fonctionnalités additionnelles et si un serveur peut tenir compte des versions
passées, il ne peut anticiper les versions à venir.

À partir de la version 2.4, le profil SIRI pour l'Île-de-France intègre un mécanisme
de gestion de version qui a plusieurs objectifs:

• Permettre à un serveur de savoir suivant quel profil il doit répondre à une
requête client (en supportant plusieurs versions ou en redirigeant les
requêtes et donc sans contraindre tout les clients à changer de version en
même temps que lui) ;

• Permettre à un serveur de signaler à un client qu'il ne supporte pas la
version demandée (plutôt que de lui répondre avec une erreur) ;

• Permettre à un client de gérer les réponses d'un serveur d'une version
antérieure.

Le principe de gestion de version est simple : il s'appuie sur les identifiants de
version proposés par SIRI dans les en-têtes de toutes les requêtes de service (ce
champ est disponible pour chacune des xxxxRequestStructure sous la forme d'un
attribut nommé Version) ainsi que de chacune des réponses correspondantes (ce
champs est disponible pour chacune des xxxxDeliveryStructure, là aussi sous la
forme d'un attribut nommé Version).

Note: il s'agit bien ici de l'attribut Version au niveau des services et non de l'attribut
que l'on trouve sur la racine Siri du schéma, cette dernière n'étant pas accessible
dans le cadre des échanges SOAP.

La codification de version proposée par SIRI est de la forme x.y :

• x constitue le numéro de version majeure, soit en l'occurrence la version de
la norme (TS précédemment),

 - Page 84 sur 282

• y constitue le numéro de version mineure, soit le numéro de version des
XSD.

On a ainsi eu pour SIRI 1, les versions 1.0, 1.2, 1.3 (utilisée jusqu'au profil 2.3) et
1.4, et pour SIRI 2, seule la version 2.0 est actuellement disponible.

La codification de la version de profil se fait de la façon suivante : x.y[FR-IDF-a.b-c-
d] (par exemple "2.0[FR-IDF-2.4]").

• x.y étant la version de SIRI (obligatoire)

• [est un délimiteur obligatoire

• FR le digramme de la France (ISO 3166-1 alpha-2) (obligatoire)

• - est un délimiteur obligatoire

• IDF permet d'identifier le profil (obligatoire)

• - est un délimiteur obligatoire

• a.b est la version du profil (obligatoire). a et b sont des chiffres entiers.

• - est un délimiteur facultatif (doit être omis si ni c ni d ne sont présents,
obligatoire sinon)

• c est le numéro de version du service concerné (facultatif). Il est constitué
d'un ou deux caractères numériques. Il permettra d'identifier des
possibles ajustements futurs spécifiques à ce service.

• - est un délimiteur facultatif (doit être omis si d n'est pas présent, mais est
impératif si d est présent)

• d est le numéro de version le l'implématation locale (numéro de version
logicielle du serveur SNCF, Transdev, RATP, Keolis, du relais, etc.). d est
constitué de chiffres et de "." uniquement

•] est un délimiteur obligatoire.

Les exemples ci-dessous sont valides au titre de cette codification :

• 2.0[FR-IDF-2.4]

• 2.0[FR-IDF-2.4-1]

• 2.0[FR-IDF-2.4--1.0]

• 2.0[FR-IDF-2.4-1-2.1]

Les exemples ci-dessous ne sont pas valides au titre de cette codification :

• 2.0[FR-IDF-2.4-1-]

• 2.0[FR-IDF-2.4--]

 - Page 85 sur 282

• 2.0[FR-IDF-2.4-1.2]

• 2.0[FR-IDF-2.4-1-1a]

2.7.1. Modalité d'utilisation des versions

Les principales règles d'utilisation des versions sont les suivantes. Soit deux
versions de profil N et N+ (N+ étant une version postérieure à N).

• Un client N peut s'adresser à un serveur N+. Le serveur N+ peut alors :

o (solution non recommandée) Indiquer qu'il ne supporte pas cette
version en utilisant le code d'erreur CapabilityNotSupportedError
en précisant dans le champ CapabilityRef le numéro de version
qui a été demandé (donc N ici)

o adapter sa réponse pour la rendre conforme à la version N

o Transférer la requête à un serveur en version N (le "transfert" peut,
techniquement, être réalisé de différentes façons, comme l'URL
Forwarding, mais ceci relève du choix d'implémentation
technique).

• Un client N+ ne peut pas s'adresser à un serveur N en demandant la
version N+ (le serveur ne supportant pas cette version N+). Si toutefois
cela se produisait et que le serveur soit en mesure de décoder la requête
sans générer d'erreur, il est recommandé de répondre qu'il ne supporte
pas cette version en utilisant le code d'erreur
CapabilityNotSupportedError en précisant dans le champ
CapabilityRef le numéro de version qui a été demandé (donc N+ ici)

• Un client N+ peut s'adresser à un serveur N en demandant la version N.
La réponse lui est alors retournée en version N.

• Cas de la version 2.2 : cette version se présentera avec un identifiant de
version égal à "1.3" (version SIRI sans précision de la version du profil
donc).

• Cas des versions préalable à la 2.2 : ces versions ne sont pas
supportées. Elles ne pourront toutefois pas être identifiées, car ne
possèdent pas de mécanisme de gestion de version.

• Cas de la version 2.3 : cette version ne disposant pas de WSDL/XSD
unique, il est difficile d'en assurer une gestion de version pertinente. De
plus, comme toutes les autres versions antérieures au profil 2.4, elle se
présentera avec un identifiant de version égal à "1.3", la rendant
indiscernable de la 2.2. L'utilisation de cette version devra donc
systématiquement être traitée dans le cadre d'une contractualisation

 - Page 86 sur 282

bipartite. On pourra toutefois envisager un minimum de compatibilité avec
cette version en la considérant comme une 2.2 dont on ignore les
extensions (les changements apportés sont pratiquement tous localisés
dans des extensions, les autres étant constitués de règles d'utilisation : il
est alors possible à un serveur en version 2.4 de répondre comme s'il
s'agissait d'une 2.2 en positionnant une erreur "extension inconnue" dans
OtherError [UnknownExtensionsError dans SIRI 2], mais ceci
demandera néanmoins un minimum d'adaptation du client en version
2.3).

Note: les versions SIRI antérieures à SIRI 2 ont un numéro de version fixe et non
extensible. Les versions du profil antérieures à la version 2.4 se présenteront donc
systématiquement avec une version égale à "1.3" (version de SIRI utilisée).

Note: Cette gestion de version n'est en rien incompatible avec l'insertion d'un
numéro de version dans l'URL d'accès au service (avec éventuellement plusieurs
URL si plusieurs versions sont disponibles). Ce type de gestion des versions à
travers les URL est à négocier entre les partenaires impliqués dans l'échange.

 - Page 87 sur 282

2.8. Options de communication retenues

La spécification SIRI propose une couche de communication très complète (décrite
dans le document « part-2: Communications infrastructure »), mais qui, comme le
reste de la spécification, est ouverte et nécessite un certain nombre de précisions
dans le cadre du profil Île-de-France.

2.8.1. Gestion des abonnements

Ainsi, la norme SIRI propose deux méthodes pour accéder à l'information:

1. Les requêtes directes , générant immédiatement une, et une seule, réponse
portant les informations demandées ;

2. Un mécanisme d'abonnement où la même requête est soumise, mais pour
laquelle on recevra régulièrement des mises à jour des informations au fur et
à mesure de leur évolution.

3. Ce mécanisme d'abonnement propose lui-même deux variantes:

a. un mécanisme de notification à deux phases (fetched delivery) : lors
d'une évolution des données on reçoit une indication de « mise à jour
disponible » et on peut alors aller chercher les données en question
auprès du serveur, via une nouvelle requête ;

b. un mécanisme de notification à une phase (direct delivery) : lors d'une
évolution des données on reçoit directement les données mises à jour

Dans le cadre du profil SIRI pour l'Île-de-France, tout système implémentant SIRI
devra impérativement implémenter le mécanisme de requête directe.

Étant donné l'état des lieux des systèmes, il n'est pas possible d'exiger aussi le
mécanisme d'abonnement qui est toutefois fortement recommandé , et devra
devenir impératif à terme .

De même, tout nouveau système (en particulier les concentrateurs) devra proposer
un service d’abonnement (exigence à intégrer dans les cahiers des charges).

Ce mécanisme d'abonnement sera mis en oeuvre en implémentant impérativement
le mécanisme de notification à une phase (moins consommateur en bande
passante réseau, et plus simple à mettre en oeuvre que le mécanisme à deux
phases).

De plus, dans les cadres des abonnements, SIRI propose une gestion des
confirmations de réception (lorsque l'on reçoit une notification, on répond avec un
acquittement pour confirmer au serveur que les données ont bien été reçues) : cette
possibilité n'est pas retenue dans le cadre du profil pour l'Île-de-France. En effet les
protocoles de transport permettent aujourd’hui de s’assurer qu’une requête a bien
été transmise, ce qui supprime tout besoin d’acquittement (il suffit donc de tester le
code retour de l’appel fonctionnel SOAP).

 - Page 88 sur 282

Enfin, la meilleure raison pour ne pas utiliser les confirmations est que les
protocoles de transport permettent aujourd’hui de s’assurer qu’une requête a bien
été transmise, ce qui supprime tout besoin d’acquittement (il suffit de tester le code
retour de l’appel fonctionnel SOAP).

La figure ci-dessous est extraite de SIRI et présente le mécanisme d'abonnement
retenu (voir les documents SIRI, en particulier le document « part 2 », pour plus de
précisions) :

2.8.2. Gestion de la segmentation des messages

La spécification SIRI offre la possibilité de segmenter les messages (découper un
grand message en un ensemble de messages plus petits, qu'il faudra ré-
assembler).

Cette option peut être intéressante si les échanges sont réalisés sur des réseaux de
communication fortement contraints, mais ne présente pas d'intérêt dans le cadre
du profil pour l'Île-de-France, et n'est donc pas retenue.

2.8.3. Vérification de la disponibilité des partenaires

Lors d'un échange, il est important de savoir si le système avec lequel on
« dialogue » est disponible ou non. Cela est particulièrement important si un
mécanisme d'abonnement est mis en place de façon à pouvoir faire la différence

Server

 - Page 89 sur 282

entre le fait de ne pas recevoir de mises à jour parce qu'il n'y a pas d'évolution des
données, et le fait de ne pas recevoir de mises à jour parce que le système distant
est « en panne » (ou qu'il y a un problème réseau... ou toute autre défaillance).

Pour ce faire, la spécification SIRI propose deux mécanismes afin d’assurer cette
surveillance :

1. Le « heartbeat » (battement de cœur) qui consiste à ce que chacun des
systèmes émette régulièrement (à intervalle paramétrable) un message
signalant qu'il est disponible. Si l'on ne reçoit pas ce message pendant une
durée supérieure au délai paramétré, c'est que la communication avec le
système distant n'est plus possible.

2. La requête de vérification d'état : une requête spécifique permet de
demander au système distant, quand on le souhaite, s’il est bien disponible.
On déclare le système distant indisponible si l'on ne reçoit pas de réponse
ou si l'on reçoit une erreur en réponse (ce mécanisme est similaire au
« ping » classiquement utilisé sur les réseaux IP).

Dans le cadre du profil SIRI pour l'Île-de-France, c’est le mécanisme de requête de
vérification d'état (service CheckStatus) qui est retenu. Tout serveur SIRI devra
donc implémenter ce mécanisme. Par contre cela n’est pas une obligation pour les
clients : cela pourra toutefois être envisagé dans la cadre de la gestion
d’abonnement pour vérifier la disponibilité d’un abonné.

Le « heartbeat » ne sera pas implémenté, car il génère une charge réseau plus
importante et une complexité d'implémentation plus forte (que faire en cas
d’interruption puis reprise, en cas d’irrégularité, cela oblige à une gestion
asynchrone plus délicate, etc… On notera d’ailleurs que la même possibilité offerte
par IP est très rarement utilisée, pour les mêmes raisons…).

Les implémentations devront toutefois s'engager à appeler régulièrement la requête
de vérification d'état, au moins dès qu'elles n'ont plus eu d’échange avec le
système distant depuis un certain temps (fixé par défaut à cinq minutes).

 - Page 90 sur 282

Schéma publié avec l’autorisation de l’auteur DRYADE

La figure ci-dessus présente la réponse obtenue suite à une requête de vérification
d'état.

Dans le cadre du profil SIRI en Île-de-France :

● Le champ facultatif au niveau SIRI «Status » sera toujours présent, dans le
profil Île-de-France, et égal à « true » si le système est parfaitement
opérationnel, et à « false » s’il est en mesure de recevoir les requêtes, mais
dans l'impossibilité d'y apporter une réponse (contact avec le gestionnaire de
données perdu, etc.)

● Le champ facultatif au niveau «ErrorCondition » reste facultatif, au niveau
du profil Île-de-France, si aucune erreur n’est détectée, mais devra
obligatoirement être présent et instancié à chaque fois qu'une erreur sera
détectée.

● Les champs facultatifs de «SuccessInfoGroup » restent facultatifs

● Le champ facultatif au niveau SIRI «ServiceStartedTime » sera toujours
présent dans le profil Île-de-France, et instancié avec l'heure du dernier
démarrage du système

 - Page 91 sur 282

2.8.4. Protocole de communication (transport)

SIRI propose une formalisation des requêtes et des réponses sous forme de
structures XML (avec une modélisation XSD), mais n'impose pas de protocole de
transport particulier pour son l'implémentation. Il suggère, toutefois une utilisation
de XML sur HTTP et dans ce cadre propose, une implémentation SOAP.

Dans le cadre du profil SIRI pour l'Île-de-France, tout système implémentant SIRI
devra impérativement utiliser le protocole de communication SOAP ([2.4]).
L'implémentation des services SIRI SOAP devra de plus être réalisée avec l'aide
des fichiers WSDL (Web Service Description Language) mis à disposition par le
STIF et qui formalisent les interfaces SOAP pour le client et le serveur.

Les fichiers XSD et WSDL prenant en compte les spécificités du profil Île-de-France
sont disponibles sur le site de partage de connaissances du STIF ou peuvent être
demandés directement auprès du STIF (STIF - Direction de l'exploitation - PSEE).
Ces fichiers constituent une référence d'implémentation et ne devront pas être
modifiés pour une implémentation sans en avoir préalablement informé le STIF.

Le site de partage de connaissances assure le suivi de version de ces fichiers.

2.8.5. Utilisation des WSDL

Les WSDL introduites ci-dessus, permettent de décrire complètement l'interface des
services SIRI dans le contexte de Web Service de type SOAP.

La version 1 de SIRI proposait un unique type de WSDL (techniquement parlant, il
s'agit d'une WSDL avec un encodage de type RPC-Literal). SIRI 2 a introduit deux
autres types de WSDL : Document-Literal-Wrapped ainsi que WSDL2 (ce dernier
correspond à un nouveau type de WSDL introduit par le W3C, mais qui n’est que
très peu déployé pour le moment).

Dans le cadre du profil Île-de-France, seuls les encodages RPC-Literal et
Document-Literal-Wrapped sont supportés. Il faut noter que les deux types de
WSDL ont été réalisées dans le contexte SIRI pour être totalement interopérables :
un serveur bâti avec la WSDL Document-Literal-Wrapped pourra être sollicité par
un client utilisant la WSDL RPC-Literal et réciproquement.

On notera aussi que la nouvelle WSDL Document-Literal-Wrapped est
particulièrement bien adaptée aux outils de développement du monde Microsoft, le
monde Java fonctionnant bien indifféremment avec l'une comme avec l'autre.

2.8.6. Gestion des filtres multiples

Lors de la constitution d'une requête, les différents paramètres permettent, entre
autres, de définir un filtre pour que le client puisse ne recevoir que les données qui

 - Page 92 sur 282

lui sont utiles (« les 3 prochains passages à l'arrêt AAA dans la direction DDD», « le
prochain passage à l'arrêt BBB », « toutes les informations temps réel pour la ligne
LLL », etc.).

La gestion d’abonnement utilise le même mécanisme.

Le cas des abonnements est un peu particulier car on peut, par exemple, souhaiter
être abonné avec plusieurs paramètres de filtrage:

« les 2 prochains passages à l'arrêt AAA dans la direction DDD»

et

 « le prochain passage à l'arrêt BBB ».

Pour limiter les échanges sur le réseau ainsi que la surcharge de traitement
(overhead) pour la gestion de données, la norme SIRI propose un mécanisme de
filtres multiples permettant aux clients de recevoir, dans une unique notification, les
informations issues de l'ensemble des abonnements : c'est le mécanisme de filtres
multiples sur un abonnement.

En cohérence avec le choix des notifications à une phase, le profil SIRI pour l'Île-
de-France retient ce mécanisme de filtres multiples qui devra donc être mis en
œuvre à chaque fois que les services d'abonnement seront retenus (cela permettra
de recevoir plusieurs informations dans une même réponse ou notification, et donc
limiter le nombre de messages).

2.8.7. Structuration XML

La spécification SIRI propose, à la demande des représentants allemands du
groupe de travail, la possibilité de « déstructurer » l'arborescence XML pour la
rendre « plate » (« flat XML »), et ce, afin de simplifier la compatibilité avec certains
systèmes existants.

Cette option de XML à plat (« flat XML ») n'est pas retenue dans le cadre du profil
SIRI pour l'Île-de-France.

2.8.8. Identification de la version de SIRI

La version de SIRI utilisée dans le cadre du profil SIRI pour l'Île-de-France est la
version 2.0.

2.8.9. Réseau et sécurité

La gestion de la sécurité et du contrôle d'accès n'est pas à proprement parler du
ressort de SIRI, mais repose sur la couche de transport réseau retenue.

SIRI étant un protocole inter-systèmes, la sécurité est plus facile à maîtriser.

 - Page 93 sur 282

A minima, la mise en place de filtres sur les adresses IP (ou des plages d'adresses
IP), complétés par l'utilisation d'un canal crypté HTTPS, est recommandé.

Cette solution est peu coûteuse et simple à mettre en oeuvre, car elle ne repose
que sur une configuration du serveur HTTP.

En complément de ces éléments, on retrouve tous les éléments de sécurité
classique du monde du Web : firewall, architecture avec DMZ, etc. Cependant ces
éléments n'ont pas d’impact sur les échanges SIRI eux-mêmes et sont du ressort
de chaque intervenant (points sur lesquels ils auront une parfaite autonomie).

Par contre, dans tous les cas, les services SIRI en Île-de-France seront accessibles
à partir d'une liaison Web classique et ne nécessiteront donc pas la mise en place
de liaisons spécialisées, d'abonnement à un gestionnaire de réseau spécifique, ni
d'utilisation de réseaux point à point (RTC, etc.).

Ces recommandations valent de façon générale pour tous les accès SIRI
indépendamment des cas d'utilisation : il est souhaitable que le mode d'accès soit
toujours le même, et sans lien avec l'usage qui sera fait des données.

Si certains systèmes disposent déjà de mécanismes de gestion des accès
sécurisés et ne correspondent pas à la description ci-dessus (type VPN par
exemple), ils pourront être utilisés dans un premier temps de façon à ne pas
pénaliser les temps de développement (puisque cela n’entraîne pas d’impact
fonctionnel).

2.8.10. Contrôle d'accès (niveau applicatif)

La norme SIRI impose que tous les messages échangés contiennent l'identifiant de
celui qui l'a émis (voir Identification des systèmes en communication).

Cet identifiant peut être utilisé pour réaliser un contrôle d'accès pour, par exemple,
ne permettre à un système distant de n'accéder qu'à certaines lignes ou certains
arrêts. Dans le cadre du profil pour l'Île-de-France, un tel contrôle sera possible,
mais ne pourra porter que :

● sur des arrêts identifiés,

● des lignes identifiées,

● des exploitants identifiés (accès à toutes les informations fournies par un
exploitant donné pour les cas où le système SIRI propose des informations
issues de plusieurs exploitants).

Les éventuelles informations de restrictions devront être communiquées aux
personnes en charge de la gestion et de l'exploitation du système client concerné.

Toutefois, cet échange sera réalisé par courrier ou par mail, mais sans utiliser les
structures d'autorisation (« permission structures ») proposées par SIRI et dont
l'implémentation ne correspond pas à un besoin exprimé en Île-de-France (pour
mémoire les « permission structures » permettent à un client de demander
dynamiquement « quelles sont les informations auxquelles j'ai droit » ...).

 - Page 94 sur 282

2.8.11. Gestion des erreurs

La gestion des erreurs constitue un point important, auquel SIRI apporte une
réponse claire et précise.

Toute anomalie détectée par le serveur devra donner lieu à la génération d'un
message d’erreur précisant le problème (« service SIRI non implémenté », « accès
non autorisé », « service temporairement indisponible », etc.).

De façon à être précise, toute réponse à une requête devra indiquer si elle a pu être
traitée normalement ou si une quelconque erreur a été rencontrée.

La structure ci-dessous présente les éléments disponibles en cas d'erreur :

 DeliveryStatusGroup

 Status
 type xsd:boolean
 default true

 ServiceDeliveryErrorConditionStructure

 ErrorCondition
 type ServiceDeliveryErrorConditionStr...

 ServiceRequestErrorGroup

 DistributionErrorGroup

 UnapprovedKeyAccessError
 type UnapprovedKeyAccessStru...
 substGrp ErrorCode

 UnknownParticipantError

 type UnknownParticipantErrorStr...
 substGrp ErrorCode

 UnknownEndpointError

 type UnknownEndpointErrorStru...
 substGrp ErrorCode

 EndpointDeniedAccessError
 type EndpointDeniedAccessStru...
 substGrp ErrorCode

 EndpointNotAvailableAccessError
 type EndpointNotAvailableAcces...
 substGrp ErrorCode

 ApplicationErrorGroup

 ServiceNotAvailableError
 type ServiceNotAvailableErrorStr...
 substGrp ErrorCode

 CapabilityNotSupportedError
 type CapabilityNotSupportedErro...
 substGrp ErrorCode

 AccessNotAllowedError
 type AccessNotAllowedErrorStru...
 substGrp ErrorCode

 InvalidDataReferencesError
 type InvalidDataReferencesError...
 substGrp ErrorCode

 BeyondDataHorizon
 type BeyondDataHorizonErrorStr...
 substGrp ErrorCode

 NoInfoForTopicError
 type NoInfoForTopicErrorStructure
 substGrp ErrorCode

 ParametersIgnoredError
 type ParametersIgnoredErrorStr...
 substGrp ErrorCode

 UnknownExtensionsError
 type UnknownExtensionsErrorSt...
 substGrp ErrorCode

 AllowedResourceUsageExceeded...

 type AllowedResourceUsageExc...
 substGrp ErrorCode

 OtherError

 type OtherErrorStructure
 substGrp ErrorCode

 Description

 type ErrorDescriptionStructure

Schéma publié avec l’autorisation de l’auteur Aurige

 - Page 95 sur 282

Le tableau ci-dessous détaille chacun des codes d'erreur proposés par SIRI :

Erreur SIRI Description
Disponibilité

(version SIRI)

AccessNotAllowedError Le demandeur n'a pas les droits lui permettant
d'accéder à ce service ou à ces données.

AllowedResourceUsage-
ExceededError

La requête est valide mais nécessite une charge trop
importante pour pouvoir être traitée.

BeyondDataHorizon Les données ne sont pas disponibles pour la période
demandée.

CapabilityNotSupportedError Le serveur ne supporte pas la fonctionnalité
demandée.

EndpointDeniedAccessError Le client refuse l'accés à un message de notification. +v2.0

EndpointNotAvailable-
AccessError

Le destinataire du message (requête ou notification)
n'est pas disponible.

Note: cette erreur fait echo à la capacité de relais de
requête introduite par SIRI 2.

+v2.0

InvalidDataReferencesError La requête contient des identifiants qui sont
inconnus.

+v2.0

NoInfoForTopicError La requête est valide, mais aucune donnée
correspondante n'est disponible sur le serveur.

OtherError Erreur autre que celles qui sont prédéfinies.

ParametersIgnoredError La requête contient des paramètres qui ne sont pas
supportés par le serveur : une réponse a été fournie,
mais les paramètres non supportés n'ont pas été pris
en compte.

+v2.0

ServiceNotAvailableError Le service est indisponible (mais toutefois capable de
fournir cette réponse …).

UnknownEndpointError Le destinataire du message (notification) est inconnu.

Note: cette erreur fait echo à la capacité de relais de
requête introduite par SIRI 2.

+v2.0

UnknownExtensionsError La requête contient des extensions qui ne sont pas
supportées par le serveur : une réponse a bien été
fournie mais sans tenir compte de ces extensions.

UnknownParticipantError Le destinataire du message (requête) est inconnu.

Note: cette erreur fait echo à la capacité de relais de
requête introduite par SIRI 2.

+v2.0

 - Page 96 sur 282

UnknownSubscriberError Abonné inconnu.

UnknownSubscriptionError Abonnement inconnu.

UnapprovedKeyAccessError Clé d'authentification invalide. +v2.0

Note: la liste des erreurs proposée par SIRI a été fortement étendue lors du
passage à la version SIRI 2. De plus, une anomalie des versions du profil SIRI en
Île-de-France, jusqu'à la 2.3 incluse, a amené à ne proposer qu'une liste restreinte
des erreurs effectivement disponibles.

Dans le cadre du profil SIRI en Île-de-France :

● Pour les services fonctionnels, le champ facultatif « Status » sera toujours
présent et égal à « true » si la requête a été traitée normalement et à
« false » sinon (dans le cas des abonnements, un éventuel problème
détecté, comme une indisponibilité temporaire, donnera lieu à l'émission
d'une notification sans données, mais signalant le problème). Ce champ
signale qu'un problème a été rencontré, et non qu'il n'y a pas de réponse : il
peut donc être positionné à « false » alors qu'une information est bien
retournée.

● Le champ facultatif « ErrorCondition » reste facultatif, mais devra être
présent et instancié à chaque fois qu'une erreur sera détectée. Le tableau ci-
dessous détaille la liste des codes d'erreur retenus (et donc à supporter)
dans le cadre du profil (voir Partie 3-Description détaillée des messages pour
l'explication des codes couleurs ci-dessous).

Erreur SIRI Description

AccessNotAllowedError Le demandeur n'a pas les droits lui permettant
d'accéder à ce service ou à ces données.

Cette erreur remplace le code
[UNAUTHORIZED_ACCESS] utilisé dans les versions
précedentes du profil.

AllowedResourceUsage-
ExceededError

La requête est valide mais nécessite une charge trop
importante pour pouvoir être traitée.

Cette erreur remplace le code [TIMEOUT] utilisé dans
les versions précedentes du profil.

BeyondDataHorizon Les données ne sont pas disponibles pour la période
demandée.

CapabilityNotSupportedError Le serveur ne supporte pas la fonctionnalité
demandée.

Le champ « CapabilityNotSupportedError » signalera
une erreur si un service optionnel non implémenté est

 - Page 97 sur 282

sollicité.

EndpointDeniedAccessError Le client refuse l'accès à un message de notification.

EndpointNotAvailable-
AccessError

Le destinataire du message (requête ou notification)
n'est pas disponible.

Note: cette erreur fait echo à la capacité de relais de
requête introduite par SIRI 2.

InvalidDataReferencesError La requête contient des identifiants qui sont inconnus.

Cette erreur remplace le code [BAD_ID] utilisé dans
les versions précédentes du profil.

NoInfoForTopicError La requête est valide, mais aucune donnée
correspondante n'est disponible sur le serveur.

Cette erreur remplace le code
 [DATA_UNAVAILABLE] utilisé dans les
versions précédentes du profil.

OtherError Erreur autre que celles qui sont prédéfinies.

ParametersIgnoredError La requête contient des paramètres qui ne sont pas
supportés par le serveur : une réponse a été fournie,
mais les paramètres non supportés n'ont pas été pris
en compte.

Cette erreur remplace le code
 [PARAMETER_IGNORED] utilisé dans les
versions précédentes du profil.

ServiceNotAvailableError Le service est indisponible (mais toutefois capable de
fournir cette réponse …).

Cette erreur remplace le code [UNAVAILABLE]
utilisé dans les versions précédentes du profil.

UnknownEndpointError Le destinataire du message (notification) est inconnu.

Note: cette erreur fait echo à la capacité de relais de
requête introduite par SIRI 2.

UnknownExtensionsError La requête contient des extensions qui ne sont pas
supportées par le serveur : une réponse a bien été
fournie mais sans tenir compte de ces extensions.

UnknownParticipantError Le destinataire du message (requête) est inconnu.

Note: cette erreur fait echo à la capacité de relais de
requête introduite par SIRI 2.

UnknownSubscriberError Abonné inconnu.

UnknownSubscriptionError Abonnement inconnu.

 - Page 98 sur 282

UnapprovedKeyAccessError Clé d'authentification invalide.

■ s'il ne s'agit pas d'un service optionnel non implémenté, le champ
« OtherError » précisera sous forme textuelle la nature de l'erreur
rencontrée.

● Le champ facultatif « Description » reste facultatif et permettra juste de
préciser l'erreur (les éléments fondamentaux étant précisés dans l'un des
deux champs précédents). Il devra contenir une description de l’erreur ainsi
que le champ incriminé, par exemple : "Erreur [nom du champ] :
[Raison de l’erreur avec valorisation reçue] "

De façon à systématiser les messages d'erreur, le champ « OtherError » sera
structuré en débutant par un code prédéfini entre crochets, suivi d'un texte
explicatif.

La liste des codes prédéfinis est la suivante :

● [BAD_REQUEST] : impossible de décoder la requête.

● [BAD_ID] : la requête contient un identifiant inconnu (le texte devra alors
préciser l'identifiant posant problème). Ce code n'est plus utilisé et n'est
supporté que pour compatibilité ascendante à partir de la version 2.4 du
profil (utiliser InvalidDataReferencesError à la place).

● [BAD_PARAMETER] : la requête contient un paramètre inutilisable (le texte
devra alors préciser le paramètre posant problème).

● [PARAMETER_IGNORED] : la requête a été traitée et un résultat est
retourné, mais certains paramètres n'ont pas été pris en compte (les listes
des paramètres concernés suivent dans la suite du message). Ce code n'est
plus utilisé et n'est supporté que pour compatibilité ascendante à partir de la
version 2.4 du profil (utiliser ParametersIgnoredError à la place).

● [DATA_UNAVAILABLE] : le service est opérationnel, mais la donnée
demandée est temporairement indisponible. Ce code n'est plus utilisé et
n'est supporté que pour compatibilité ascendante à partir de la version 2.4 du
profil (utiliser NoInfoForTopicError à la place).

● [UNAVAILABLE] : service temporairement indisponible. Ce code n'est plus
utilisé et n'est supporté que pour compatibilité ascendante à partir de la
version 2.4 du profil (utiliser ServiceNotAvailableError à la place).

● [UNAUTHORIZED_ACCESS] : l'accès à cette information n'est pas autorisé
pour cet utilisateur. Ce code n'est plus utilisé et n'est supporté que pour
compatibilité ascendante à partir de la version 2.4 du profil (utiliser
AccessNotAllowedError à la place).

 - Page 99 sur 282

● [INTERNAL_ERROR] : erreur non identifiée, mais empêchant la fourniture
d'un résultat.

● [TIMEOUT] : le système ne peut répondre dans un temps raisonnable
(surcharge, etc.). Ce code n'est plus utilisé et n'est supporté que pour
compatibilité ascendante à partir de la version 2.4 du profil (utiliser
AllowedResourceUsage-ExceededError à la place).

De façon à assurer une homogénéité de comportement dans le traitement des
erreurs, il est convenu des comportements suivants :

Erreur Comportement

[BAD_REQUEST] rejet complet de la requête,
réponse erreur uniquement

InvalidDataReferencesError

rejet de la requête ; en cas de
multiples requêtes, rejet de la
seule requête en erreur

[BAD_PARAMETER] rejet complet de la requête,
réponse erreur uniquement

ParametersIgnoredError

Réponse en ignorant le
paramètre inciminé

NoInfoForTopicError

Réponse uniquement sur la
base des informations
effectivement disponibles
(pas de réponse autre que
l'erreur si aucune donnée
n'est disponible)

ServiceNotAvailableError

rejet complet de la requête,
réponse erreur uniquement

AccessNotAllowedError

rejet complet de la requête,
réponse erreur uniquement

[INTERNAL_ERROR] réponse erreur uniquement

AllowedResourceUsageExceededError

réponse erreur uniquement

 - Page 100 sur 282

BeyondDataHorizon réponse erreur uniquement

UnknownExtensionsError Réponse uniquement sur la
base des paramètres
effectivement reconnus

Il n'y a pas d'obligation pour un système d'être en mesure de remonter chacune de
ces erreurs. Toutefois, en cas d'anomalie, les systèmes devront s'astreindre à
utiliser le code correspondant au problème rencontré pour le signaler (et ce en
rapport avec leurs capacités et limitations de détection d'anomalie, ce qui signifie
qu'ils ne sont pas tenus de remonter une erreur qu'ils ne savent pas identifier).

Les erreurs rencontrées devront de plus être conservées dans des fichiers (fichier
type « log ») tant au niveau des systèmes serveurs que des systèmes clients, de
façon à permettre une analyse « post-mortem » et d’envisager d'éventuels
correctifs ultérieurs. La durée minimale de conservation des fichiers « log » sera
définie dans le cadre des projets ; on peut toutefois considérer que 3 mois est une
valeur acceptable et 1 an une valeur maximale.

La remontée d'erreur n'a en effet d'intérêt que si on l’utilise pour comprendre et
corriger les causes des anomalies. Cela implique que ces erreurs soient reçues et
traitées par les équipes d’exploitation puis dispatchées, après une première
analyse, vers les partenaires, les industriels ou tout intervenant susceptible d’y
apporter un remède.

Dans le cas ou une requête ne reçoit pas de réponse, une erreur pourra être
déclarée. Cette anomalie sera mentionnée dans le « log » d'erreur du client. Le
délai d'attente (« timeout » avant identification d'une panne) est fixé par défaut à
une minute (cette valeur « par défaut » pourra être ajustée localement, notamment
au regard du délai « normal » de rafraîchissement des données).

ATTENTION : il est tout à fait possible que la réponse arrive finalement, mais après
le délai imparti, le système client pourra alors décider de la prendre en compte ou
de l'ignorer (à définir localement dans l'implémentation du système).

 - Page 101 sur 282

2.8.12. Identification des services disponibles

La norme SIRI offre la possibilité de demander à un système la liste des services
qu'il implémente (ceux qu’ils doivent normalement implémenter, indépendamment
des éventuelles pannes), ce qui peut s'avérer utile du fait du caractère facultif
d'implémentation de certains services (se référer à la partie 1 pour la liste des
services à caractère obligatoire ou facultatif).

Il peut être utile pour des systèmes concentrateurs comme la Base Communautaire
de pouvoir demander à un système distant les services qu'il implémente et ainsi se
configurer automatiquement pour la gestion de l'échange.

Toutefois, cela peut aussi être réalisé au travers d'un simple mécanisme de
configuration du serveur, qui sera de toute façon indispensable pour identifier la
liste des serveurs SIRI à contacter (il suffit alors, pour chaque serveur, de préciser
la liste des services disponibles).

De façon à ne pas alourdir le développement des systèmes la possibilité de
« Capability Checking » proposée par SIRI n'est pas retenue, au profit d'un
système non dynamique basé sur des fichiers de configuration (l'aspect dynamique
et automatique ne présente pas d'intérêt particulier dans le cadre de l'Île-de-
France).

2.8.13. Compression

De façon à limiter la taille des messages, une compression de type Gzip (proposée
par SIRI) sera utilisée.

Dans le contexte de l'utilisation de SOAP sur le protocole HTTP, elle sera mise en
œuvre par les serveurs HTTP généralement par simple configuration.

 - Page 102 sur 282

Partie 3

Description détaillée des messages

GUIDE A DESTINATION

DES DEVELOPPEURS ET INTEGRATEURS

 - Page 103 sur 282

Partie 3. Description détaillée des messages

Les paragraphes ci-dessous présentent, de façon détaillée, tous les services
retenus dans le cadre du profil SIRI pour l'Île-de-France d’un point de vue
« description technique des messages ».

Le principe de ces services a déjà été présenté en amont dans ce document, ce qui
est présenté ici correspond aux tableaux détaillés des services que l'on trouve dans
le document « SIRI-Part 3 », traduit en Français (seules les descriptions sont
traduites, les noms des éléments et leurs types restent en anglais, car c'est ainsi
qu'on les retrouvera dans l'échange XML) et précisant l'utilisation des différents
champs, le maintien ou non de leur caractère facultatif, etc.

Les éléments retenus pour le profil sont surlignés en jaune.

Les éléments NON retenus pour le profil sont surlignés en bleu.

L’ensemble des services présentés s’appuie sur la norme SIRI en version 2.0.

Des mises à jour de version de SIRI pourront être envisagées, au fur et à mesure
des évolutions et corrections de SIRI. Toutefois, la prise en compte d’une nouvelle
version de SIRI ne pourra être réalisée que si elle a été validée par une mise à jour
du présent document.

3.1. Présentation de la structure des tableaux

La structure des tableaux présentée ici est exactement la même que celle des
tableaux des documents SIRI de référence ceci afin de simplifier le passage d'un
document à l'autre.

Les tableaux sont simplement complétés et enrichis des informations propres au
profil SIRI en Île-de-France.

Une description détaillée de la structure de ces tableaux est présentée dans le
document « SIRI-part 1 -4.3-Notation for XML model structures of SIRI
messages » .

Pour mémoire les principaux éléments présentés sont les suivants :

Dans la documentation SIRI, les structures sont présentées sous forme
tabulaire. L'en-tête des colonnes est supposé connu et n'est donc pas
systématiquement répété.

Les tableaux utilisent un ensemble de conventions pour les éléments XML et
leurs contraintes.

Les éléments constitutifs de ces tableaux sont présentés ci-dessous.

 - Page 104 sur 282

Classification (Organisational Group label)

Cette première colonne précise la catégorie de l'élément, par exemple
‘Payload’ (qui se traduit littéralement par « charge utile », et correspond à la
description de l'objet lui-même indépendamment de toute donnée
d'accompagnement, et autres en-têtes).

Nom de l'élément (Element Name)

Cet élément correspond naturellement au nom de l'élément présenté. Si
l'élément appartient à une structure complexe, le nom de l'élément père (ou
racine) est présenté en haut du tableau.

Element names are shown in bold italics in the second column e.g.
VehicleJourneyRef. The parent element for which the table shows the
structure name is shown in the top left of the table.

La notation « ::: » fait référence à un groupe d'éléments défini à un autre
endroit du document (la colonne Type de Données permettra de retrouver
cette définition)

Dans les cas d'éléments composés, une indication « voir ci-dessous » figure
dans la colonne type et les sous-éléments sont présentés en dessous avec
une indentation (c'est le cas de ErrorCondition dans l'exemple ci-
dessous).

Cardinalité et choix(Multiplicity & Choice (Min:Max))

Cette colonne précise la cardinalité de l'élément sous la forme :

[nombre minimal d'occurrences]:[nombre maximal d'occurrences]

Un nombre d'occurrence valant « * » signifie « nombre non limité ».

Si cet indicateur est préfixé d'un tiret (par exemple « –1:1 ») cela signifie qu'il
faut choisir un élément (ou plusieurs) parmi une liste indiquée (choice au
niveau XSD).

Si la cardinalité SIRI est précisée pour le profil SIRI en Île-de-France, cela
sera aussi noté, en complément dans cette colonne et surligné en jaune.

Les différentes possibilités d'exprimer la cardinalité sont donc les suivantes :

■ En noir sur fond blanc : la cardinalité est celle spécifiée par le
document normatif SIRI (en particulier, toutes les notations de type
« 1:1 » ou « 1:* » signifient que le champ est obligatoire)

■ En noir sur surligné en jaune: la cardinalité du document normatif SIRI
est précisée par le profil SIRI en Île-de-France (pour rendre un champ
facultatif obligatoire en Île-de-France par exemple). C'est alors la
version surlignée en jaune qui s'applique.

 - Page 105 sur 282

■ En noir surligné en vert : la cardinalité du document normatif SIRI est
précisée par le profil SIRI en Île-de-France pour la mise en place des
concentrateurs (pour les interfaces entre le concentrateur et le relais).
En effet, les concentrateurs ont des spécificités, en particulier en
terme de volumétrie et de mise en cohérence de données multi-
sources qui nécessitent certaines adaptations par rapport au cas
général. Les commentaires y attenant seront aussi surlignés en vert.

■ Il n’y a pas de cardinalité surlignée en bleu : les champs surlignés en
bleu sont les champs non retenus par le profil SIRI en Île-de-France,
leur cardinalité d'origine est « 0:1 » ou « 0:* » mais ils ne sont pas
utilisés en Île-de-France (techniquement ils ne sont pas interdits, et
leur présence ne doit pas poser de problème d'interopérabilité, mails
s'ils sont présents ils seront à priori ignorés).

Type de données (Data Type)

Cette colonne indique le type de l'élément:

■ soit un type simple (SIRI ou XSD) comme PositiveDurationType ou
xsd:dateTime

■ soit un type structuré, signalé par +Structure (la définition de la
structure porte alors le nom de l'élément suffixé par le terme
Structure)

■ les références (par identifiant) sont signalées, sous la forme
OperatorCode (référence à un opérateur, dont on fournit le code ou
identifiant, dans ce cas)

■ dans le cas des énumérations, la liste des valeurs est indiquée
(éléments séparés par une barre verticale : « | »)

■ Pour les types les plus classiques, l'abréviation est autorisée quand le
nom est long (NLString pour NaturalLanguageString ou Error pour
ErrorStructure).

 - Page 106 sur 282

Description (Description)

On trouve dans cette colonne la description textuelle de l'élément.

Le tableau ci-dessous est un exemple de tableau SIRI (non traduit pour celui-
ci, étant donné que son contenu n'a pas d'importance).

Organi-
sational
Group

Name of Element Min :
Max

Data Type Description

MyMessageResponse +Structure Returns data for a MyMessage Request

Attributes srsName 0:1 xsd:string Default GML coordinate format for any
spatial points defined in response by
Coordinates parameter.

Log Response-
Timestamp

1:1 xsd:dateTime Time individual response element was
created.

Endpoint
ProducerRef 0:1 Participant-

Code
Participant reference that identifies
producer of data. May be available from
context.

 ::: 0:1 MyAddGroup MyAddress Group elements. See section
101.0.

Status
Status 0:1 xsd:boolean Whether the complete request could be

processed successfully or not. Default is
true.

ErrorCondition 0:1 See below Description of any error or warning

conditions that apply to the overall
request.

 choice One of the following error codes.

a CapabilityNot-

SupportedError –1:1 +Error Capability not supported.

 b OtherError +Error Error other than a well defined category.

 Description 0:1 Error-
Description

Description of Error.

Payload ExpectedLifeTime 1:1 Positive-
DurationType

How long I expect to live. Time interval.

 MyWay 0:1 foo | bar Which way I did it. Default is ‘foo’.

 XxxDelivery 0:* +Structure See SIRI Part 3 – Functional Service.

 - Page 107 sur 282

3.2. Stop Monitoring

Note : la notion de «niveau de détail » (Detail Level) proposée pour ce service par
SIRI n'est pas retenue pour le profil SIRI en Île-de-France.

Capability Matrix

Cette matrice n'est pas échangée dans le cadre du profil Île-de-France : elle est
présentée ici pour indiquer les principales fonctions retenues pour le service (les
explications ne sont pas traduites dans ce tableau, mais on retrouve les traductions
dans les tableaux qui suivent).

TopicFiltering

 DefaultPreviewInterval Oui

 FilterByMonitoringRef Oui

 FilterByLineRef Oui

 FilterByDirectionRef Non

 FilterByDestination Oui

 FilterByVisitType Non

RequestPolicy

 Language Non

a GmlCoordinateFormat Oui

b WgsDecimalDegrees Non

 UseReferences Oui

 UseNames Oui

 HasDetailLevel Non

 - Page 108 sur 282

 DefaultDetailLevel Non

 HasMaximumVisits Non

 HasMinimumStopVisitsPerLine Oui

 HasNumberOfOnwardsCalls Oui

 HasNumberOfPreviousCalls Non

SubscriptionPolicy

 HasIncrementalUpdates Oui

 HasChangeSensitivity Oui

AccessControl

 RequestChecking Non

 CheckOperatorRef Non

 CheckLineRef Non

 CheckMonitoringRef Non

ResponseFeatures

 HasLineNotice Non

Extensions Non

 - Page 109 sur 282

Requête d'information temps réel au point d'arrêt

Note importante : Il est possible d’effectuer une requête sur un ensemble de points
d’arrêt. On constatera, ci-dessous, que le champ « MonitoringRef », qui caractérise
le point d’arrêt, a une cardinalité 1:1, cela vient du fait que c’est l’ensemble du bloc
« StopMonitoringRequest » qui doit être répété au sein de la structure
« ServiceRequest ». Cela se justifie par le fait que, dans un certain nombre de cas,
la désignation du simple « MonitoringRef » peut s’avérer insuffisante (s‘il s’agit
d’une Zone de Lieu REFLEX on pourra, par exemple, être amené à préciser la ligne
et la destination en plus du « MonitoringRef »…).

� Note concernant la granularité des objets interrogés :

Le « MonitoringRef » peut aussi bien référencer :

• Un Groupe de Lieux REFLEX
• un Lieu d'Arrêt REFLEX
• une Zone de Lieu REFLEX
• une Zone d'Embarquement REFLEX

Toutefois il n'y a pas d'obligation pour un serveur de supporter tous ces niveaux
(sauf pour les concentrateurs pour lesquels la Zone de Lieu est obligatoire): il
conviendra donc de s'assurer que le serveur sollicité reconnait bien le niveau requis
(voir 2.6-Propositions de solutions).

� Note concernant les heures de passage :

SIRI propose plusieurs niveaux d'information sur les heures de passage:

• Aimed(Departure/Arrival)Time : Heure d'arrivée ou de départ théorique. Il
s'agit là de l'heure planifiée (figurant dans les fichiers horaires). Il peut aussi
s'agir de l'horaire replanifié du matin s’il est disponible (horaire commandé).

• Actual(Departure/Arrival)Time : Heure d'arrivée ou de départ effectivement
mesurée (et donc disponible uniquement après le départ ou l’arrivée du
véhicule).

• Expected(Departure/Arrival)Time : Heure d'arrivée ou de départ calculée par
le SAE sur la base de la progression du véhicule et du commandé (ou
modifié en cours d'exploitation).

Par contre il n'est pas obligatoire de diffuser avant le départ du véhicule l'horaire
théorique modifié du jour même modifié en cours d'exploitation suite à une
régulation. Cette information peut par contre être renseignée dans l'
«Expected(Departure/Arrival)Time»,le champ étant par la suite mis à jour en
fonction de l'avancement du véhicule.

 - Page 110 sur 282

En mode requête classique, les heures de passage à l'arrêt ne sont fournies que
tant que le véhicule est en amont de l’arrêt ou à l’arrêt ; dès lors qu’il a quitté l’arrêt,
aucune information concernant ce véhicule à cet arrêt n'est plus fournie (dans la
limite ci-dessous).

En mode abonnement, une notification est envoyée lorsque le véhicule a quitté
l’arrêt, en utilisant la structure « MonitoredStopVisitCancellation ». Ceci permet de
signaler aux diffuseurs que le prochain passage en question doit être retiré des
medias de diffusion (on utilisera donc pas le champ "ActualDepartureTime" à cet
effet). En complément, une notification est aussi réalisée lors de l'arrivée au dernier
arrêt (il n'y aura en effet pas de notification de départ dans ce cas: on notifiera alors
un « MonitoredStopVisitCancellation » au moment de l'arrivée du véhicule à l'arrêt).

En situation perturbée il peut arriver qu'une information
«Expected(Departure/Arrival)Time» soit antérieure à l’heure courante. Toutefois il
est précisé qu'en tout état de cause, un temps d’attente inférieur ou égal à 0, induit
par une telle information, doit être diffusé comme un temps d’attente égal à 0 (et
probablement accompagné d'une indication de retard).

� Note concernant les statuts (avance, retard, etc.):

SIRI propose des statuts de départ et d'arrivée pour qualifier l'horaire calculé par
rapport à l'horaire planifié. Le tableau ci-dessous précise l'usage des différentes
valeurs de statuts.

Statuts ArrivalStatus DepartureStatus

onTime

A l’heure ; la notion peut être
précisée à la discrétion du
producteur selon un seuil à
préciser dans les spécifications
d’interface à titre informatif.

A l’heure ; la notion peut être précisée à
la discrétion du producteur selon un
seuil à préciser dans les spécifications
d’interface à titre informatif.

Early

En avance par rapport à l’horaire
théorique ; la notion peut être
précisée à la discrétion du
producteur selon un seuil à
préciser dans les spécifications
d’interface à titre informatif.

En avance par rapport à l’horaire
théorique ; la notion peut être précisée à
la discrétion du producteur selon un
seuil à préciser dans les spécifications
d’interface à titre informatif.

Delayed
En retard par rapport à l’horaire
théorique ; la notion peut être
précisée à la discrétion du

En retard par rapport à l’horaire
théorique ; la notion peut être précisée à
la discrétion du producteur selon un

 - Page 111 sur 282

producteur selon un seuil à
préciser dans les spécifications
d’interface à titre informatif.

seuil à préciser dans les spécifications
d’interface à titre informatif.

Cancelled Passage annulé

Passage annulé (note: ce passage
annulé reste comptabilisé dans le
nombre de passages utilisé dans les
filtres de requêtes).

Arrived Non utilisé dans le cadre du profil
Île-de-France

Non utilisé dans le cadre du profil Île-de-
France

Departed Non utilisé dans le cadre du profil
Île-de-France Le véhicule a déjà quitté l'arrêt

Not
Expected

Non utilisé dans le cadre du profil
Île-de-France

Non utilisé dans le cadre du profil Île-de-
France

noReport

Pas d’information
« ExpectedArrivalTime »
disponible (par contre le
« AimededArrivalTime » peut
être fourni)

Pas d’information disponible

� Note concernant les derniers arrêts de course:

Il existe plusieurs façons d'identifier le dernier arrêt d'une course. La plus fiable
consiste à faire la distinction des terminus par constat d'égalité dans le
VehicleJourneyInfoGroup entre l'arrêt courant et l'arrêt de destination de la course.
Toutefois, cela peut aussi être fait en constatant que l'on a un ArrivalTime mais pas
de DepartureTime ou encore, quand cela est possible, en demandant des
informations sur les arrêts suivants (onwardCall, en demandant au moins un arrêt)
et en constatant qu'il n'y en a pas.

� Note concernant les cas ou il n'y a pas ou plus d'information:

S'il n'y a de réponse à une requête « Stop monitoring » car elle intervient après le
dernier passage de la journée, le producteur doit dans la mesure du possible fournir
une information via le service « General message ». Il est donc recommandé que le
client, s'il n'obtient pas de réponse au « Stop monitoring », fasse dans la foulée une
requête au « General message ».

 - Page 112 sur 282

Dans le cas des déviations : pour les arrêts non desservis, il conviendra aussi de
fournir une information via le service « General message » (la réponse à « Stop
monitoring n'est toutefois pas forcément vide si la déviation est temporaire »).

� Note concernant les annulations de passage :

Concernant les informations permettant d'indiquer l'annulation d'un passage il est
précisé que:

• Mode requête:
o La réponse positionne à « Cancelled » le champ « ArrivalStatus »

et/ou « DepartureStatus » dans « MonitoredCall » jusqu’à l’heure
d’arrivée théorique

o Puis aucune information n'est plus fournie pour cette course
• Mode abonnement :

o Une (unique) notification est faite en positionnant à « Cancelled » le
champ « ArrivalStatus » et/ou « DepartureStatus » dans
« MonitoredCall »

� Note concernant les MonitoredCall, OnwardCall et PreviousCall :

L'utilisation des « OnwardCall » et « PreviousCall » mérite d'être précisée car elle
est légèrement différente suivant qu'on les utilise dans le service StopMonitoring ou
le service VehicleMonitoring.

Tout d'abord, le « PreviousCall » n'a pas été retenu par le profil Île-de-France et ne
doit donc pas être utilisé.

Dans le cas du service StopMonitoring le « MonitoredCall» correspond à l'arrêt pour
lequel on a fait l'interrogation (et n'est donc en aucun cas lié à la position du
véhicule). Les « OnwardCall » correspondent alors à tous les arrêts suivant ce
« MonitoredCall» dans le cadre des courses concernées.

Dans le cas du service VehicleMonitoring le « MonitoredCall» correspond au
dernier arrêt marqué ou à l'arrêt où se trouve le véhicule s'il est à l'arrêt. Les
« OnwardCall » correspondent alors à tous les arrêts suivants pour ce véhicule
dans le cadre de sa course.

 - Page 113 sur 282

StopMonitoringRequest +Structure Requête pour obtenir des informations temps
réel sur les heures d'arrivée et de départ à un
point d'arrêt

Attributes Version 1:1 VersionString Version du service “Stop Monitoring”, ,
intégrant le numéro de version de profil (voir
2.7) par exemple. ‘2.0[FR-IDF-2.4]’.

Endpoint
Properties

Request-
Timestamp

1:1 xsd:dateTime Date d'émission de la requête

Message-
Identifier

0:1

1:1

Message-
Qualifier

Numéro d'identification du message

Topic

Preview-
Interval

0:1 Positive-
DurationType

Si ce paramètre est présent, il indique que
l'on souhaite recevoir des informations sur
toute arrivée et tout départ intervenant dans
la durée indiquée (comptée à partir de l'heure
indiquée par le paramètre suivant: StartTime
... si le paramètre StartTime n'est pas
présent, l'heure courante sera utilisée).

StartTime 0:1 xsd:dateTime Heure à partir de laquelle doit être compté le
PreviewInterval

MonitoringRef 1:1 Monitoring-
Code

Identifiant du point d'arrêt concerné par la
requête.

Il convient d'utiliser ici un identifiant REFLEX
d'objets (arrêt) de référence (Zone
d'Embarquement, Zone de Lieu, Lieu d'Arrêt
ou Groupe de Lieux), et non d'objet
particulier.

LineRef 0:1

0:0

LineCode Filtre permettant de n'obtenir que les départs
et arrivées pour une ligne donnée (dont on
fournit l'identifiant)

Filtre non utilisé entre le concentrateur et ses
alimentants.

DirectionRef 0:1 DirectionCode

Destination-
Ref

0:1

0:0

StopPointCode Filtre permettant de n'obtenir que les départs
et arrivées ayant une destination donnée
(dont on fournit l'identifiant de point d'arrêt)

Filtre non utilisé entre le concentrateur et ses
alimentants.

 - Page 114 sur 282

 OperatorRef 0:1

0:0

OperatorCode Filtre permettant de n'obtenir que les départs
et arrivées pour un exploitant donné (dont on
fournit l'identifiant)

Filtre particulièrement utile pour les pôles
d'échange

Filtre non utilisé entre le concentrateur et ses
alimentants.

StopVisit-
Types

0:1

0:0

all | departures
| arrivals

Indique si l'on souhaite avoir les départs, les
arrivées ou les deux.

Seule la valeur « departures » est obligatoire
(pour tous les arrêts sauf, naturellement, le
dernier de la mission) pour le profil IDF, les
autres sont optionnelles (à préciser pour
chaque implémentation).

Si le champ n’est pas renseigné, la valeur
par défaut est « departures ».

Quelques règles de gestion sont précisées:

• dans le cas du StopVisitTypes = All
ou Departure , si l’heure de départ
n'est pas connue (pour les SAEIV
bus notament) alors l'heure de
départ sera renseignée égale à
l'heure d’arrivée et les 2 champs sont
renseignés

• Inversement (pour la SNCF
notament), dans le cas du
StopVisitTypes = All ou Arrival , si
l’heure d’arrivée n'est pas connue
alors l'heure d’arrivée prend la valeur
de l'heure de départ et les 2 champs
sont renseignés

Il faut noter que, pour la gestion des
correspondances, l’heure d’arrivée sera
particulièrement utile …

Ce champ est facultatif (sauf dans le cas des
échange avec les concentrateurs: voir ci-
dessous), toutefois l'XSD lui définit une
valeur par défaut qui est "all". S'il n'est pas
présent il faut donc le géré comme s'il était
positionné à "all".

Filtre obligatoire avec la valeur all (en
utilisant la valeur par défaut) pour les
échanges avec les concentrateurs.

Request Language 0:1 xml:lang Au niveau des échanges inter-systèmes, les
textes restent en français. Les éventuelles

 - Page 115 sur 282

Policy traductions seront prises en charge par les
systèmes de présentation.

 Include-
Translations

0:1 xsd:boolean Whether the producer should include any
available translations of NLString text
elements into multiple languages. If false
elements only one value per text element will
be provided. +SIRI.2.0

Default is false.

 Maximum-
StopVisits

0:1

0:0

xsd:nonNegati
veInteger

Nombre maximal d'informations de départ ou
d'arrivée que l'on souhaite recevoir sur l’arrêt
requêté. Si aucune valeur n’est fournie,
toutes les informations disponibles seront
remontées.

De plus « 0 » est une valeur interdite pour ce
champ (erreur).

Filtre non utilisé entre le concentrateur et ses
alimentants : pas de limite au nombre
d'informations remontées.

choix

Minimu
m-
StopVis
its-
PerLine

0:1

0:0

xsd:nonNegati
veInteger

Ce paramètre permet de demander un
nombre minimum de réponses par ligne
passant à l'arrêt. Cela permet d'éviter que
pour un arrêt où passent 2 lignes et pour
lesquels on a demandé les quatre prochains
passages, on ait bien quatre indications mais
sur une seule des deux lignes (les passages
sur la seconde ligne intervenant après).
Dans ce cas, si ce paramètre est fixé à 2 on
obtiendra les deux prochains passages sur
chacune des lignes.

Ces passages doivent toutefois rester dans
le PreviewInterval

Il est recommandé de ne pas utiliser
simultanément MaximumStopVisits et
MinimumStopVisitsPerLine : si toutefois
cela arrivait, le MaximumStopVisits serait
dominé par le MinimumStopVisitsPerLine
et la liste des informations disponibles
pourrait être plus importante que stipulé par
MaximumStopVisits .

Filtre non utilisé entre le concentrateur et ses
alimentants.

Minimu
mStop-
Visits-
PerLine
Via

0:1

0:0

xsd:nonNegati
veInteger

Ce paramètre permet de demander un
nombre minimum de réponses (de passage)
par couple Ligne+Via (et donc pour chaque
itinéraire identifiable). Ce paramètre est très
similaire à MinimumStopVisitsPerLine mais
propose une granularité plus fine (au niveau
itinéraire). La notion d'itinéraire n'étant pas

 - Page 116 sur 282

toujours explicitement présente dans les
systèmes, on pourra interpréter ce paramètre
comme une demande de nombre minimum
de réponses par itinéraire possible (et par
ligne).

Note: ce filtre étant à comprendre comme
"nombre de passage pour tous les VIA
possibles", lesVIA ne sont naturellement pas

à préciser. SIRI+v2.0

Filtre non utilisé entre le concentrateur et ses
alimentants

 Maximum-
TextLength

0:1 xsd:positive-
Integer

Pas de limite

 StopVisit-
DetailLevel

0:1 minimum |
basic | normal |
calls | full

Non utilisé

 Include-
Situations

0:1 xsd:boolean Whether any related SITUATIONs should be
included in the ServiceDelivery. Default is
'false'. +SIRI v2.0

 Maximum-
NumberOf-
Calls

0:1

0:0

+Structure Structure permettant de préciser combien
d’arrêts suivants ou précédents on souhaite
obtenir au maximum (sous réserve de leur
disponibilité). Si cette structure facultative
n'et pas présente, aucun arrêt suivant ou
précédent ne sera retourné.

Filtre non utilisé entre le concentrateur et ses
alimentants

 Previous 0:1 xsd:nonNegati
veInteger

Nombre d'arrêts précédents souhaités (on
aura donc des heures de passage
constatées pour ces arrêts).

 Onwards 0:1

0:0

xsd:nonNegati
veInteger

Nombre maximal d'arrêts suivants souhaités
(pour une course donnée). Si le paramètre
est présent et vaut 0, tous les arrêts seront
retournés. S’il n’est pas fourni et que la balise
<MaximumNumberOfCalls> est présente,
tous les arrêts seront remontés. S'il n'y a pas
de balise <MaximumNumberOfCalls>
aucune information relative aux OnwardCalls
n'est remontée.

Précisions : ces informations ne sont pas
comptabilisées pour le traitement des
paramètres MaximumStopVisits et
MinimumStopVisitsPerLine qui ne
concernent que l'arrêt requêté.

Filtre non utilisé entre le concentrateur et ses

 - Page 117 sur 282

alimentants

any Extensions 0:1 any

 - Page 118 sur 282

Requête multiple d'information temps réel au point d'arrêt en utilisant SOAP

Il existe plusieurs façons de réaliser des requêtes d'information temps réel pour
plusieurs points d'arrêt. Toutefois seule la solution GetSiri (voir ci-dessous) est
recommandée par le profil 2.4, les autres solutions ne pouvant être maintenues que
pour compatibilité ascendante.

Le service GetStopMonitoring ne permet de véhiculer qu'une unique instance de
la structure StopMonitoringRequest.

Le service GetMultipleStopMonitoring (historiquement demandé par les
partenaires pour résoudre le problème de la requête StopMonitoring sur de
multiples points d’arrêt ; ce service consiste en la création d’une requête
StopMonitoring concernant plusieurs points d’arrêt) est très similaire au
GetStopMonitoring mais la cardinalité de l'élément StopMonitoringRequest est de
1:* ; Il suffit donc d'instancier plusieurs fois cette structure pour effectuer une
requête sur plusieurs arrêts simultanément. Ce service
GetMultipleStopMonitoring peut être maintenu pour compatibilité ascendante,
mais à partir de SIRI 2.4, c'est le service SOAP GetSiri (introduit par Siri 2) qui
sera utilisé pour les requêtes multiples.

Une autre solution (non normalisée) a été introduite par la version 2.3 du profil et
consiste à utiliser un service nommé GetStopMonitoringTS . Ce service ne prend
pas en entrée une structure StopMonitoringRequest mais une structure
ServiceRequestStructure qui peut contenir une à N instances de structure de
n'importe quel service SIRI, le StopMonitoringRequest. Ce service
GetStopMonitoringTS peut être maintenu pour compatibilité ascendante, mais à
partir de SIRI 2.4, c'est le service SOAP GetSiri (introduit par Siri 2) qui sera utilisé
pour les requêtes multiples.

Le service SOAP GetSiri (introduit par SIRI 2) est celui qui doit être utilisé pour les
requêtes multiples d'information temps réel au point d'arrêt à partir du profil 2.4. ce
point d'accès fonctionnel est générique et permet de solliciter n'importe quel service
SIRI avec une cardinalité de requête illimitée. La figure ci-dessous en fournit
l'interface de requête en faisant plus particulièrement apparaître le cas du
StopMonitoring (encadré en rouge) et sa cardinalité. On notera bien que ce service
peut être utilisé pour solliciter de façon multiple n'importe quel service SIRI.

SIRI+v2.0

 - Page 119 sur 282

 ContextualisedRequestStructure

 SIRI Serv ice Request.

 ServiceRequestStructure

 (extension)

 General request properties - ty pically

 configured rather than repeated on request.

 ServiceRequestContext

 type ServiceRequestContextStructure

 Timestamp on request.

 RequestTimestamp

 type xsd:dateTime

 E lemenst for authecticiation. +SIRI

 v 2.0

 AuthenticatedRequestGroup

 E lements relating to sy stem

 that sent request

 RequestorEndpointGroup

 If request has been proxied by

 an intermediate aggregting

 sy stem , tracking informattion

 relating to the original

 requestor. This allows teh

 aggergation to be stateless

 DelegatorEndpointGroup

 SIRI Functional Serv ice

 C oncrete Requests.

 SiriServiceRequestGroup

 Request for daily production timetables.

 ProductionTimetableRequest

1 ∞..

 type ProductionTimetableReque...
 substGrp AbstractFunctionalServic...

 Request for information about the estimated

 timetable.

 EstimatedTimetableRequest

1 ∞..

 type EstimatedTimetableReque...
 substGrp AbstractFunctionalServic...

 Request for information about Stop V isits, i.e.

 arriv al and departure at a stop.

 StopTimetableRequest

1 ∞..

 type StopTimetableRequestStru...
 substGrp AbstractFunctionalServic...

 Request for information about Stop V isits, i.e.

 arriv als and departures at multiple stops stop.

 SIRI 1.3

 StopMonitoringMultipleRequest

1 ∞..

 type StopMonitoringMultipleReq...
 substGrp AbstractFunctionalServic...

 Request for information about Stop V isits, i.e.

 arriv als and departures at a stop.

 StopMonitoringRequest

1 ∞..

 type StopMonitoringRequestStr...
 substGrp AbstractFunctionalServic...

 Request for information about V ehicle

 Mov ements.

 VehicleMonitoringRequest

1 ∞..

 type VehicleMonitoringRequest...
 substGrp AbstractFunctionalServic...

 ConnectionTimetableRequest

 type ConnectionTimetableRequ...

 - Page 120 sur 282

Note : Le service GetSiri de SIRI 2 possède une signature fonctionnelle très
similaire à GetStopMonitoringTS (seuls les ajouts spécifiques, et facultatifs, de
SIRI 2 diffèrent), ce qui permettra une transition aisée pour ceux ayant implémenté
cet aspect du profil 2.3.

 - Page 121 sur 282

Abonnement aux informations temps réel au point d'a rrêt

StopMonitoringSubscription +Structure Requête d'abonnement pour obtenir des
informations temps réel sur les heures
d'arrivée et de départ à un point d'arrêt

Identity SubscriberRef 0:1

1:1

Participant-
Code

Identification du système demandeur (voir
SIRI Part 2 Common SubscriptionRequest
parameters.)

Subscription -
Identifier

1:1 Subscription-
Qualifier

Identifiant de l'abonnement pour le système
demandeur.

Lease Initial-
Termination-
Time

1:1 xsd:dateTIme Date et heure de fin de l'abonnement : un
abonnement a forcément une date et heure de
fin (les partenaires pourront décider de limiter
la durée maximale d’un abonnement)

Request Stop-
Monitoring-
Request

1:1 +Structure voir StopMonitoringRequest (ci-dessus)

Policy Incremental-
Updates

0:1 xsd:boolean Indique s’il faut notifier uniquement les
changements d'information ou s’il faut
systématiquement renvoyer toutes les
informations si l'une d'elles change.

Valeur par défaut : « true » (mise à jour
incrémentale)

Dans le cadre des échanges avec un
concentrateur seul le mode incrémental est
supporté.

Change -
Before-
Updates

0:1 Positive-
DurationType

Permet d'indiquer un écart de temps en
dessous duquel on ne souhaite pas être notifié
(si l'on demande un seuil de 5mn et qu'un
horaire de départ ou d'arrivée change de 2mn,
on ne sera pas notifié, évitant ainsi des flux
d'information inutiles).

Si ce champ n'est pas présent, une valeur de
5mn est prise par défaut.

Dans le cadre des échanges avec un
concentrateur la valeur par défaut est de 1mn .

C’est une valeur « par défaut », qui est
volontairement haute pour ne pas surcharger
les échanges : dans le cas nominal elle devra
être précisée avec une valeur plus faible (mais
tous les systèmes ne fonctionnent pas à la
minute, surtout côté client).

Ce champ est facultatif car son implémentation
peut s'avérer délicate pour certains systèmes :

 - Page 122 sur 282

s'il n'est pas disponible, les spécifications
d'interface du serveur SIRI devront préciser les
valeurs et comportements implémentés.

Les données sont réputées avoir changé et doivent donc être notifiées dès que :

• La valeur d'une des heures de passage (planifiée, mesurée ou constatée) est
modifiée d'une valeur supérieure ou égale au seuil demandé
(ChangeBeforeUpdates) ;

• Le véhicule quitte l'arrêt (ou arrive au dernier arrêt de la copurse);

• Un changement de quai intervient.

Résultat de la requête d'information temps réel au point d'arrêt

ServiceDelivery +Structure voir SIRI Part 2-7.2.1
ServiceDelivery

HEADER ::: 1:1 Voir
ServiceDelivery

Payload StopMonitoring-
Delivery

0:* +Structure Voir StopMonitoringDelivery ci-
dessous.

 - Page 123 sur 282

Attributs temps réel du point d'arrêt

StopMonitoringDelivery +Structure Delivery for Stop Monitoring Service.

Attributes version 1:1 VersionString Numéro de version du service Stop
Monitoring, intégrant le numéro de version
de profil (voir 2.7).

LEADER ::: ::: xxxService-
Delivery Voir SIRI Part 2-7.2.1.1 xxxServiceDelivery .

Payload

Monitored-
StopVisit

0:* +Structure Description des passages à l'arrêt

Monitored-
StopVisit-
Cancellation

0:* +Structure Indication qu'un passage précédemment
signalé ne doit plus être affiché (indique
généralement que le véhicule a franchi
l'arrêt).

StopLine-
Notice

0:* +Structure Non utilisé pour le profil IDF (le service
General Message sera utilisé pour ce type
de service)

StopLine-
Notice-
Cancellation

0:* +Structure Non utilisé pour le profil IDF (le service
General Message sera utilisé pour ce type
de service)

StopNotice 0:* +Structure Notice for stop. (SIRI 2.0++)

StopNotice-
Cancellation

0:* +Structure Reference to an previously communicated
Notice which should now be removed from
the arrival/departure board for the stop.
(SIRI 2.0++)

ServiceExcept
ion

0:* +Structure Information about why data is unavailable for
the functional service. (+SIRI v2.0)

DetailLevel: basic.

Note 0:* NLString Message associated with delivery.

any Extensions 0:1 any Placeholder for user extensions.

 - Page 124 sur 282

Description d'un arrêt (ou point d'arrêt indiqué) s ur une course

MonitoredStopVisit +Structure Description du passage d'un véhicule à un
arrêt (dans le cadre d'une course)

Log RecordedAt-
Time

1:1 xsd:dateTime Heure à laquelle la donnée a été mise à
jour

Identity ItemIdentifier 0:1

1:1

ItemIdentifier Identifie cette information : cela
correspond en fait à une identification du
couple arrêt-course, et permettra par la
suite une éventuelle annulation (cas où
l’arrêt n’est plus desservi).

Il doit être unique et pérenne et bien
identifier le passage à l'arrêt.

Currency ValidUntilTime 0:1 xsd:dateTime Time until which data is valid. (+SIRI
v2.0).

This allows an override at the individual
VISIT level of the value at the delivery
level.

StopVisit-
Reference

MonitoringRef 1:1 MonitoringCode Référence du point d'arrêt

Monitoring-
Name

0:* NLString Name to use to describe monitoring point
(SCHEDULED STOP POINT or
(LOGICAL DISPLAY)). Normally
Consumer will already have access to this
in its reference data, but may be included
to increase usability of SIRI LITE services
(+SIRI v2.0).

One per language

ClearDownRef 0:1 ClearDownCode Identifier associated with
MonitoredStopVisit for use in direct
wireless communication between vehicle
and stop display. Cleardown codes are
short arbitrary identifiers suitable for radio
transmission. Their scope may be
transient, that is, they may be unique only
to a day and sector.

JourneyInfo a Monitored-
Vehicle-
Journey

-1:1
MonitoredVehicle-
JourneyStructure

Description de la course

Message StopVisitNote 0:* NLString Message associated with delivery.

DetailLevel: basic.

Facility StopFacility 0:1 �FacilityCode Facility associated with stop visit. SIRI

 - Page 125 sur 282

1.3

any Extensions 0:1 any Placeholder for user extensions.

 - Page 126 sur 282

Attributs temps réel de la course

MonitoredVehicleJourney +Structure Description de la course

Vehicle
Journey
Identity

LineRef 0:1

1:1

LineCode Identifiant de la ligne

DirectionRef 0:1 DirectionCode Identifier of the relative direction the vehicle is
running along the line, for example, "in" or "out",
“clockwise”. Distinct from a destination.

Framed-
Vehicle-
JourneyRef

0:1

1:1

+Framed-
Vehicle-
JourneyRef-
Structure

Identification de la course

Champ obligatoire pour les échanges avec les
concentrateurs : ce champ n'est pas forcément le
reflet d'une valeur d'identifiant planifié et peut être
construit localement par l'émetteur, mais il sera
important pour une bonne gestion des abonnements
en mode différentiel (en particulier pour le service
Estimated Timetable).

Journey-
Pattern-
Info

::: 0:1 Journey-
PatternInfo-
Group

Voir JourneyPatternInfoGroup .

Vehicle-
Journey-
Info

::: 0:1 Vehicle-
JourneyInfo-
Group

Voir VehicleJourneyInfoGroup

Disruption
Group

::: 0:1 Disruption-
Group

Voir DisruptionGroup .

Journey-
Progress-
Info

::: 0:1 Journey-
ProgresssInfo-
Group

voir JourneyProgressInfoGroup .

DetailLevel: normal.

Train-
BlockPart

TrainBlock-
Part

0:1 TrainBlockPart-
Structure

Associates Stop Visit with a part of a train: for use
when trains split or merge.

 NumberOf-
BlockParts

0:1 xsd:positive-
Integer

Total number of block parts making up the train of
which this is part.

 TrainPart-
Ref

0:1 TrainPartCode Identifier of train block part.

 PositionOf
TrainBlock-
Part

0:1 NLString Description of position of TrainBlockPart within
Train to guide passengers where to find it. E.g. 'Front
four coaches'

Opera-
tionalInfo

::: 0:1 Operational-
InfoGroup

Voir SIRI Part 2 OperationalInfoGroup .

BlockRef & CourseOfJourneyRef:

 - Page 127 sur 282

TrainNumber 0:* sequence Séquence de numéro de train (l'utilisation d'une
sequence permet notament de gérer les trains
couples)

+SIRI v2.0

 TrainNumbe
rRef

1:1 �TrainNumber Numéro de train

On utilisera en priorité la codification de code
primaire UE 454/2011 ou le numéro de train UIC
+SIRI v2.0

JourneyParts 0:* sequence Liste des parties de course concernée par les Call ci-
dessous.

Dans le cadre du profil Île-de-France on utilisera ces
sous-ensembles de course exclusivement pour
porter la parité des trains (avec possibilité de
changer de parité en cours de course).

+SIRI v2.0

 JourneyPart
Info

1:1 +Structure Information sur les parties de course

 +SIRI v2.0

 Journey-
PartRef

1:1 �JourneyPart-
Code

Dans le cadre du profil Île-de-France ce champ
permettra d'identifier, en particulier dans le contexte
du RER, les portions de courses exploitées par la
RATP et celles exploitées par la SNCF (les valeurs
d'identification des JourneyPart sont des données de
référence qui devront être fixes en amont de
l'échange).

+SIRI v2.0

 Train-
NumberR
ef

0:1 �TrainNumber
e

Dans le cadre du profil Île-de-France ce champ sera
suffixé, pour la SNCF, des code suivants:

• :2 pour les trains de parité paire
• :1 pour les trains de parité impaire

L'association à une JourneyPart permet de gérer les
changements de parité en cours de course. Si la
parité est invariable, une seule JourneyPart sera
définie.

Si le numéro de train n'est pas connu mais que la
parité doit tout de même être échangée, ce champ
contiendra "unknown:1 " ou "unknown:2 ".

Si les identifiants de JourneyPart n'ont pas été
échangés mais que la parité doit tout de même être
échangée, le champ précédent (JourneyPartRef, qui
est obligatoire) prendra la valeur arbitraire de
"unknown ".

+SIRI v2.0

SIRI+v2.0

 - Page 128 sur 282

 Operator-
Ref

0:1 �Operator-
Code

Reference to OPERATOR of a JOURNEY PART.
+SIRI v2.0

Calling
Pattern

PreviousCalls 0:1 +Structure Information on stops called at previously, the origin
stop and all intermediate stops up to but not including
the current stop.

 Previous-
Call

0:* +Structure Information on a stop called at previously. See
PreviousCall element.

MonitoredCall 0:1 +Structure Informations horaires concernant l'arrêt considéré

OnwardCalls 0:1 +Structure Informations horaires concernant les arrêts suivants

 OnwardCall 0:* +Structure Informations horaires pour l'un des arrêts suivants

IsComplete-
StopSequence

0:1 xsd:boolean Whether the call sequence is simple, i.e. represents
every call of the route and so can be used to replace
a previous call sequence. Default is false.

L'arrêt

MonitoredCall +Structure Informations horaires pour l'arrêt.

Stop Identity StopPointRef 0:1

1:1

StopPointCode Identifiant du Point d'arrêt (cet identifiant est à
rapprocher de l’attribut MonitoringRef de la
structure MonitoredStopVisit, mais restreint à
ce cas de point d’arrêt, là ou le MonitoringRef
peut aussi, dans le contexte général de SIRI,
mais pas celui du profil francilien, référencer
un afficheur, par exemple).

Il convient d'utiliser ici un identifiant d'objet de
référence de REFLEX.

- Si MonitoringRef est une zone de lieu, un
lieu ou un groupe de lieux, StopPointRef est
une zone d'embarquement, si l'émetteur est
capable de la fournir.

- Sinon, StopPointRef est une zone de lieu.
(granularité la plus fine possible dans tous les
cas)

Champ obligatoire pour les échanges avec les
concentrateurs

VisitNumber 0:1 VisitNumber-
Type

For journey patterns that involve repeated
visits by a vehicle to a stop, the VisitNumber
is used to distinguish each separate visit.
DetailLevel: minimum.

 - Page 129 sur 282

Order 0:1 xsd:positive-
Integer

Numéro d'ordre de l'arrêt dans la mission

StopPoint-
Name

0:1

1:1

NLString Nom du point d'arrêt.

Si plusieurs noms sont disponibles chez le
producteur, le nom le plus détaillé sera utilisé
en priorité.

Call Real-
time

VehicleAt-
Stop

0:1 xsd:boolean La Valeur «true » indique que le véhicule est
à l'arrêt

Valeur par défaut : « false »

 Vehicle-
LocationAt-
Stop

0:1 Location-
Structure

Location that vehicle will take up at stop point.

Call Rail ReversesAt-
Stop

0:1 xsd:boolean Whether vehicle reverses at stop. Default is
false.

Platform-
Traversal

0:1 xsd:boolean La valeur « true » permet de signaler le
passage d'un train sans arrêt (et de demander
au voyageur de s'écarter des voies)

Valeur par défaut : « false »

SignalStatus 0:1 xsd:NMTOKEN Status of signal clearance for train. This may
affect the presentation emphasis given to
arrival or departures on displays – e.g.
cleared trains appear first, flashing in green.

Call
Property

TimingPoint 0:1 xsd:boolean Whether the stop is a timing point, i.e. times
are measured at it. In Some systems this is a
measure of data quality as non-timing points
are interpolated.

Boarding-
Stretch

0:1 xsd:boolean Whether this is a Hail and Ride Stop. Default
is false.

RequestStop 0:1 xsd:boolean Whether Vehicle stops only if requested
explicitly by passenger. Default is false.

Destination-
Display

0:1 NLString Destination telle qu'elle est affichée sur la
girouette du véhicule à cet arrêt (ou sur
l’afficheur local).

Call Note CallNote 0:* NLString Text annotation that applies to this call..

Disruption-
Group

::: 0:1 DisruptionGroup Voir DisruptionGroup .

Arrival AimedArrival-
Time

0:1 xsd:dateTime Heure d'arrivée théorique (ou commandée)

 - Page 130 sur 282

 ActualArrival-
Time

0:1 xsd:dateTime Heure d'arrivée effectivement mesurée.

 Expected-
ArrivalTime

0:1 xsd:dateTime Heure d'arrivée estimée par le SAE.

 LatestExpect
edArrival-
Time

0:1 xsd:dateTime Latest expected time at which a VEHICLE will
arrive at stop. +SIRI v2.0

Arrival
Status

ArrivalStatus 0:1 onTime | early |
delayed |
cancelled |

missed | arrived
| notExpected |
noReport

Caractérisation de l'horaire d'arrivée attendu
(ou mesuré si le véhicule est à quai)

Valeur par défaut : « onTime »

Note: SIRI 2 ajoute les codes:

• missed : le vehicule n'a pas marqué
l'arrêt alors qu'il aurait du, mais la
course continue.

• notExpected : départ ou arrivée non
planifié(e) (cas de TAD non encore
déclenché)

ArrivalProxim
ityText

0:* NLString Texte libre à présenter quand le véhicule est
proche, par exemple "à l'approche". Ce texte
peut dépendre de règles propres à l'exploitant
ou à l'AO, autant par son contenu que par les
règles d'affichage qui le concernent (distance
à partir de laquelle on l'affiche, etc.). Ces
règles peuvent aussi être différentes suivant
le lieu d'affichage de l'information (à quai, sur
smartphone, dans un hall d'attente, etc.). Ces
règles sont échangées en amont de façon
contractuelle.

+SIRI v2.0.

Arrival-
Platform-
Name

0:1 NLString Identification ou nom du quai d'arrivée

Arrival-
Boarding-
Activity

0:1 alighting |
noAlighting |
passthru

Indique si l'on peut monter dans le véhicule
ou si c'est un passage sans arrêt ou avec
montée interdite.

On utilisera le DepartureBoardingActivity
dans le profil IDF.

ArrivalStop-
Assignment

0:1 +Structure Assignment of arrival of Scheduled STOP
POINT to a physical QUAY (platform). If not
given, assume same as for departure +SIRI
v2.0.

 Aimed-
QuayRef

0:1 �QuayCode-
Type

Physical QUAY to use according to the
planned timetable. +SIRI v2.0

SIRI+v2.0

SIRI+v2.0

 - Page 131 sur 282

 Aimed-
QuayName

0:1 NLString Indication de la voie d'arrivée (en complément
de Platform).

Ce champ permet de remplacer l'extension
PlateformType introduite par le profil 2.3 et
abondonnée en version 2.4 au profit des
champs normalisés.

+SIRI v2.0.

 Expected-
QuayRef

0:1 �QuayCode-
Type

Physical QUAY to use according to the real-
time prediction. +SIRI v2.0

 Actual-
QuayRef

0:1 �QuayCode-
Type

Physical QUAY actually used. +SIRI v2.0.

Departure Aimed-
Departure-
Time

0:1 xsd:dateTime Heure de départ théorique (ou commandée).

Actual-
Departure-
Time

0:1 xsd:dateTime Heure de départ effectivement mesurée.

Expected-
Departure-
Time

0:1 xsd:dateTime Heure de départ estimée par le SAE.

Provisional-
Expected-
DepartureTim
e

0:1 xsd:dateTime Estimated departure time of VEHICLE without
waiting time due to operational actions. This
would normally be shown to teh public at a
stop if different from the Expected Departure
time. +SIRI v2.0.

EarliestExpec
ted-
DepartureTim
e

0:1 xsd:dateTime Earliest time at which VEHICLE may leave the
stop. Used to secure connections.
Passengers must be at boarding point by this
time to be sure of catching VEHICLE. +SIRI
v2.0.

Expected-
Departure-
PredictionQu
ality

0:1 +Prediction-
Quality

Prediction quality, either as approximate
confidence level or as a more quantitative
percentile range of predictions that will fall
within a given range of times. See below
ExpectedDeparturePredictionQuality +SIRI
v2.0.

If not defined for some calls, an Extrapolation
Rule has to be applied, see.

Passenger-
Times

AimedLatest-
Passenger-
AccessTime

0:1 xsd:dateTime Target latest time at which a PASSENGER
should aim to arrive at the STOP PLACE
containing the stop. This time may be earlier
than the VEHICLE departure times and may
include time for processes such as check-in,
security, etc. (As specified by CHECK
CONSTRAINT DELAYs in the underlying

SIRI+v2.0

 - Page 132 sur 282

data) If absent assume to be the same as
Earliest expected departure time. +SIRI v2.0

ExpectedLate
stPassenger-
AccessTime

0:1 xsd:dateTime Expected latest time at which a PASSENGER
should aim to arrive at the STOP PLACE
containing the stop. This time may be earlier
than the VEHICLE departure times and may
include time for processes such as check-in,
security, etc. (As specified by CHECK
CONSTRAINT DELAYs in the underlying
data) If absent assumed to be the same as
Earliest expected departure time. +SIRI v2.0

Departure
Status

Departure-
Status

0:1 onTime | early |
delayed |
cancelled |
arrived |departed
| notExpected |
noReport

Caractérisation de l'horaire de départ attendu
(ou mesuré si le véhicule est à quai).

Valeur par défaut : « onTime »

Departure-
ProximityText

0:* NLString Arbitrary text string to show to indicate the
proximity status of the departure of the
VEHICLE, for example, “Boarding”,
“GatesClosed”. +SIRI v2.0

One per language

Departure-
Platform-
Name

0:1 NLString Identification ou nom du quai de départ.

Departure-
Boarding-
Activity

0:1 boarding |
noBoarding |
passthru

Indique si l'on peut monter dans le véhicule
ou si c'est un passage sans arrêt ou avec
montée interdite.

Valeur par défaut : « boarding»

Departure
Stop
Assignment

DepartureSto
pAssignment

0:1 +Structure Assignments of departure platform for
SCHEDULED STOP POINT to a physical
QUAY. +SIRI v2.0.

 Aimed-
QuayRef

0:1 �QuayCode-
Type

Physical QUAY (Platform) to use according to
the planned timetable. +SIRI v2.0

 Aimed-
QuayName

0:* NLString Scheduled QUAY (Platform) name. Can be
used to indicate a platform change. +SIRI
v2.0

One per language

 Expected-
QuayRef

0:1 �QuayCode-
Type

Physical QUAY (Platform) to use according to
the real-time prediction. +SIRI v2.0

 Actual-
QuayRef

0:1 �QuayCode-
Type

Physical QUAY (Platform) actually used.
+SIRI v2.0

Frequency Aimed- 0:1 Positive- Fréquence de passage théorique (ou

 - Page 133 sur 282

Headway-
Interval

DurationType commandée).

 Expected-
Headway-
Interval

0:1 Positive-
DurationType

Fréquence de passage estimée par le SAE.

Stop
Proximity
Group

DistanceFro
mStop

0:1 DistanceType Distance qui sépare le vehicule de l'arrêt. Une
valeur positive indique que le véhicule est en
amont de l'arrêt.

NumberOf-
StopsAway

0:1 nonNegative-
Integer

Indique le nombre d'arrêts à marquer entre la
position courante du vehicule et l'arrêt
considéré.

any Extensions 0:1 any Voir 3.2.1-Extension du Stop Monitoring
pour l'

Arrêts suivants

OnwardCall +Structure Information sur les arrêts suivants de la course.

Stop
Identity

StopPointRef 0:1

1:1

StopPointCode Identifiant du point d'arrêt.

Il convient d'utiliser ici un identifiant d'objet de
référence de REFLEX (zone d'embarquement
ou zone de lieu : granularité la plus fine
possible dans tous les cas).

VisitNumber 0:1 VisitNumber-
Type

For journey patterns that involve repeated visits
by a vehicle to a stop, the VisitNumber is used
to distinguish each separate visit.

Order 0:1 xsd:positive-
Integer

Numéro d'ordre de l'arrêt dans la mission.

StopPointName 0:1

1:1

NLString Nom du point d'arrêt.

Progress VehicleAtStop 0:1 xsd:boolean La Valeur «true » indique que le véhicule est à
l'arrêt.

Valeur par défaut : « false »

TimingPoint 0:1 xsd:boolean Whether the stop is a timing point, i.e. times are
measured at it. In Some systems this is a
measure of data quality as non-timing points
are interpolated..

SIRI+v2.0

SIRI+v2.0

 - Page 134 sur 282

Arrival AimedArrival-
Time

0:1 xsd:dateTime Heure d'arrivée théorique (ou commandée).

 ExpectedArrival-
Time

0:1 xsd:dateTime Heure d'arrivée estimée par le SAE.

 ExpectedArrival-
PredictionQualit
y

0:1 +Prediction-
Quality

Prediction quality, either as approximate
confidence level or as a more quantitative
percentile range of predictions that will fall
within a given range of times.

Compare below
ExpectedDeparturePredictionQuality +SIRI
v2.0.

If not defined for some CALLs, an Extrapolation
Rule can be applied, see Erreur ! Source du
renvoi introuvable. .

Arrival
Status

ArrivalStatus 0:1 onTime | early
| delayed |
cancelled |
missed |
arrived |
notExpected | |
noReport

Caractérisation de l'horaire d'arrivée attendu.

Valeur par défaut : « onTime »

ArrivalProximity-
Text

0:* NLString Texte libre à présenter quand le véhicule est
proche, par exemple "à l'approche". Ce texte
peut dépendre de règles propres à l'exploitant
ou à l'AO, autant par son contenu que par les
règles d'affichage qui le concernent (distance à
partir de laquelle on l'affiche, etc.). Ces règles
peuvent aussi être différentes suivant le lieu
d'affichage de l'information (à quai, sur
smartphone, dans un hall d'attente, etc.). Ces
règles sont échangées en amont de façon
contractuelle.

 ArrivalPlatform-
Name

0:1 NLString Identification du quai d'arrivée.

ArrivalBoarding-
Activity

0:1 alighting |
noAlighting |
passthru

Indique si l'on peut monter dans le véhicule ou
si c'est un passage sans arrêt ou avec montée
interdite.

On utilisera le DepartureBoardingActivity
dans le profil IDF.

ArrivalStop-
Assignment

0:1 +Structure Assignment of arrival of Scheduled STOP
POINT to a physical QUAY (platform). If not
given, assume same as for departure +SIRI
v2.0.

 Aimed-
QuayRef

0:1 �QuayCode-
Type

Physical QUAY to use according to the planned
timetable. +SIRI v2.0

 - Page 135 sur 282

 Aimed-
QuayName

0:1 NLString Scheduled Platform name. Can be used to
indicate a platform change. +SIRI v2.0.

 Expected-
QuayRef

0:1 �QuayCode-
Type

Physical QUAY to use according to the real-
time prediction. +SIRI v2.0

 Actual-
QuayRef

0:1 �QuayCode-
Type

Physical QUAY actually used. +SIRI v2.0.

Depar-
ture

AimedDeparture-
Time

0:1 xsd:dateTime Heure de départ théorique (ou commandée).

 Expected-
DepartureTime

0:1 xsd:dateTime Heure de départ estimée par le SAE.

ProvisionalExpe
ctedDepartureTi
me

0:1 xsd:dateTime Estimated departure time of VEHICLE without
waiting time due to operational actions. For
people at stop this would normally be shown if
different from Expected departure time. +SIRI
v2.0.

EarliestExpected
DepartureTime

0:1 xsd:dateTime Earliest time at which VEHICLE may leave the
stop. Used to secure connections. Used for
passenger announcements. Passengers must
be at boarding point by this time to be sure of
catching VEHICLE. +SIRI v2.0

ExpectedDepart
ure-
PredictionQualit
y

0:1 +Prediction-
Quality

Prediction quality, either as approximate
confidence level or as a more quantitative
percentile range of predictions that will fall
within a given range of times.

+SIRI v2.0.

If not defined for some CALLs, an Extrapolation
Rule can be applied, see Erreur ! Source du
renvoi introuvable. .

Departur
e Status

DepartureStatus 0:1 onTime | early
| delayed |
cancelled |
arrived
|departed |
notExpected |
noReport

Caractérisation de l'horaire de départ attendu.

Valeur par défaut : « onTime »

 Departure-
ProximityText

0:* NLString Arbitrary text string to show to indicate the
proximity status of the departure of the
VEHICLE, for example, “Boarding”,
“GatesClosed”. +SIRI v2.0

One per language

Departure-
PlatformName

0:1 NLString Identification du quai de départ.

 - Page 136 sur 282

Departure-
BoardingActivity

0:1 boarding |
noBoarding |
passthru

Indique si l'on peut monter dans le véhicule ou
si c'est un passage sans arrêt ou avec montée
interdite.

Valeur par défaut : « boarding »

 DepartureStop-
Assignment

0:1 +Structure Assignments of departure platform for
SCHEDULED STOP POINT to a physical
QUAY. +SIRI v2.0.

 Aimed-
QuayRef

0:1 �QuayCode-
Type

Physical QUAY (Platform) to use according to
the planned timetable. +SIRI v2.0

 Aimed-
QuayName

0:* NLString Scheduled QUAY (Platform) name. Can be
used to indicate a platform change. +SIRI v2.0

One per language

 Expected-
QuayRef

0:1 �QuayCode-
Type

Physical QUAY (Platform) to use according to
the real-time prediction. +SIRI v2.0

 Actual-
QuayRef

0:1 �QuayCode-
Type

Physical QUAY (Platform) actually used. +SIRI
v2.0

Progress
Status

AimedHeadWay-
Interval

0:1 Positive-
DurationType

Fréquence de passage théorique (ou
commandée).

 Expected-
HeadwayInterval

0:1 Positive-
DurationType

Fréquence de passage estimée par le SAE.

Stop
Proximity
Group

DistanceFrom-
Stop

0:1 DistanceType Distance qui sépare le vehicule de l'arrêt. Une
valeur positive indique que le véhicule est en
amont de l'arrêt.

 NumberOf-
StopsAway

0:1 nonNegative-
Integer

Indique le nombre d'arrêts à marquer entre la
position courante du vehicule et l'arrêt
considéré.

any Extensions 0:1 any Extension

SIRI+v2.0

SIRI+v2.0

 - Page 137 sur 282

Annulation d'arrêts

MonitoredStopVisitCancellation +Structure Indication qu'un passage précédemment signalé
ne doit plus être affiché (indique généralement
que le véhicule a franchi l'arrêt).

Note: A ne pas confondre avec une annulation
de course.

Log RecordedAt-
Time

1:1 xsd:dateTime Heure à laquelle l'annulation de passage a été
signalée/publiée.

Event-
Identity

ItemRef 0:1

1:1

ItemIdentifier Identifiant de l'arrêt annulé (voir ItemRef plus
haut).

Champ obligatoire pour les échanges avec les
concentrateurs (il doit être unique et pérenne,
dans le cadre d'une journée d'exploitation, et
bien permettre une annulation de passage à
l'arrêt).

 MonitoringRef 1:1 Monitoring-
Code

Identifiant du point d'arrêt.

 VisitNumber 0:1 VisitNumber-
Type

For journey patterns that involve repeated visits
by a vehicle to a stop, the VisitNumber is used
to distinguish each separate visit.

 ClearDownRef 0:1 ClearDown-
Code

Identifier associated with StopVisit for use in
direct wireless communication between vehicle
and stop display. Cleardown codes are short
arbitrary identifiers suitable for radio
transmission.

 LineRef 0:1 LineCode Identifiant de la ligne (celle de la course pour
laquelle le passage à l'arrêt est annulé, la course
elle-même peut être identifiée par le paramètre
FramedVehicleJourneyRef).

 DirectionRef 0:1 DirectionCode Identifier of Direction of journey that is being
deleted.

 Vehicle-
JourneyRef

0:1

1:1

+Structure
(FramedVehicl
eJourneyRefSt
ructure)

Identification de la course concernée.

Champ obligatoire pour les échanges avec les
concentrateurs

Journey-
Pattern-
Info

::: 0:1 Journey-
PatternInfo-
Group

Voir JourneyPatternInfoGroup .

Message Reason 0:1 NLString Message expliquant la cause de l'annulation.

 - Page 138 sur 282

any Extensions 0:1 any Placeholder for user extensions.

 - Page 139 sur 282

FramedVehicleJourneyRef

FramedVehicle-
JourneyRef

0:1 +Structure Identification d'une course.

 DataFrame-
Ref

1:1 DataFrame-
Qualifier

Contexte d'identification de la course (SAE pour le jour
d'exploitation, version du référentiel de données, etc.).

Ce champ permet de qualifier la version de donnée de
référence, si cela est applicable (dans le contexte
francilien, cela pourrait par exemple correspondre à une
version de donnée remise à la base communautaire).

Utiliser la valeur "any " si ce champ n'est pas applicable.

 DatedVehicle-
JourneyRef

1:1 DatedVehicle-
JourneyCode

Identifiant de la course elle-même.

VehicleJourneyInfoGroup

VehicleJourneyInfoGroup Description de la course

ServiceInfo ::: 0:1 ServiceInfo-
Group

Voir ServiceInfoGroup.

ServiceEnd
PointNames

OriginRef 0:1 Journey-
PlaceCode

Identifiant de l'arrêt de départ de la course.

OriginName 0:1 NLString Nom de l'arrêt de départ (si l'identifiant
OriginRef est fourni, le nom doit l'être aussi).

OriginShort-
Name

0:1 NLString The short name of the origin of the journey;
used to help identify the vehicle to the public.

DestinationDispl
ayAtOrigin

0:* NLString DESTINATION DISPLAY name shown for
journey at the origin. +SIRI v2.0.

(One per language).

Via 0:* +Structure Description d'un via sur la course.

 PlaceRef 0:1 Journey-
PlaceCode

Identifiant de l'arrêt via.

 PlaceName 0:1 NLString Nom du via (si l'identifiant PlaceRef est fourni,
le nom doit l'être aussi).

 PlaceShort- 0:1 NLString Short name of a via point of the journey, used to

 - Page 140 sur 282

Name help identify the line.

 ViaPriority 0:1 xsd:integer Relative priority to give to VIA name in displays.
1=high. Default is 2. +SIRI v2.0.

DestinationRef 0:1

1:1

Journey-
PlaceCode

Identifiant du dernier arrêt de la course.

 Changement de cardinalité en version 2.3
et 2.4

 Destination-
Name

0:1

1:1

NLString Nom de l'arrêt de destination (si l'identifiant
DestinationRef est fourni, le nom doit l'être
aussi).

 Changement de cardinalité en version 2.4
par sourci de cohérence avec le chnamp
précédent

Destination-
ShortName

0:1 NLString The name of the destination of the journey;
used to help identify the vehicle to the public.

JourneyInfo VehicleJourney-
Name

0:1 NLString Nom de la course.

 JourneyNote 0:1 NLString Texte complémentaire décrivant la course.

 PublicContact 0:1 +Structure Contact details for use by members of public.
+SIRI v2.0

 PhoneNumbe
r

0:1 PhoneType Phone number for Public to contact
OPERATOR of journey. +SIRI v2.0

 Url 0:1 xsd:anyUri Public URL to contact OPERATOR of journey.
+SIRI v2.0

 OperationsCont
act

0:1 +Structure Contact details for use by operational staff.
+SIRI v2.0

 PhoneNumbe
r

0:1 PhoneType Phone number for operational contact. Not for
Public use. +SIRI v2.0

 Url 0:1 xsd:anyUri URL number for operational contact. Not for
Public use. +SIRI v2.0

End Times

HeadwayService 0:1 xsd:boolean La valeur « true » permet de signaler que la
course est gérée en fréquence (interval), et que
les informations horaires seront fournies en
conséquence…

Valeur par défaut : « false »

OriginAimed-
DepartureTime

0:1 xsd:dateTime Heure théorique de départ de la course à son
point de départ.

 - Page 141 sur 282

Destination-
AimedArrival-
Time

0:1 xsd:dateTime Heure théorique d'arrivée de la course à son
point d'arrivée.

 FirstOrLastJour
ney

0:1 FirstOrLast-
Journey-
Enumeration

Indique s'il s'agit de la première ou de la
dernière course de la journée d'exploitation sur
la ligne, et pour une destination donnée.
L'interprétation comme "première ou dernière
course pour une mission donnée" est
acceptable, mais devra être précisée dans les
spécifications d'interface du serveur (et le
JourneyPatterInfoGroup devra alors être
renseigné).

(firstServiceOfDay | lastServiceOfDay |
otherService | unspecified).
+SIRI v2.0.

ServiceInfoGroup

Service Info OperatorRef 0:1 OperatorCode Identifiant de l'exploitant.

 ProductCategory-
Ref

0:1 Product-
CategoryCode

Mode de transport détaillé (voir
l’énumération complète dans le XSD
SIRI).

 ServiceFeatureRef 0:* Service-
FeatureCode

Classification du type de service (“bus
scolaire”, etc.).

 VehicleFeatureRef 0:* Vehicle-
FeatureCode

Service spécifique disponible dans le
véhicule (plancher bas, etc.).

Dans le cadre du profil Île-de-France (à
partir de la version 2.4) deux valeurs
sont ajoutées par rapport à la liste
recommandée par la norme (voir SIRI 2
Partie 1 paragraphe 3.3.14.1) pour
signaler les trains courts et les trains
longs. Les codes retenus sont:

• shortTrain : Train court

• longTrain : Train long

SIRI+v2.0

 - Page 142 sur 282

JourneyPatternInfoGroup

JourneyPatternInfoGroup Groupe d'attributs pour la description des
missions

Journey Pattern
Info

Journey-
PatternRef

0:1 Journey-
PatternCode

Identifiant de la mission.

JourneyPatternN
ame

0:1 NLString Nom ou numero de course présenté au
public.

Dans le cas de la SNCF et du RER, cet
identifiant est le code à 4 lettres qui
désigne la mission (RER et Transilien).

(+SIRI 2.0).

VehicleMode 0:1 air | bus |
coach | ferry |
metro | rail |
tram | under-
ground

Mode de transport pour cette mission (il
s’agit ici d’un mode « générique », tous les
avions par exemple seront air, et c’est le
ProductCategory, dans ServiceInfoGroup,
qui donnera plus de précisions, comme :
internationalFlight, intercontinentalFlight,
domesticScheduledFlight, shuttleFlight …

Valeur par défaut : « bus »

 RouteRef 0:1 RouteCode Identifiant de l'itinéraire suivi.

 Published-
LineName

0:1

1:1

NLString Nom de la ligne.

 Changement de cardinalité en version
2.3 et 2.4

 DirectionName 0:1 NLString Nom de la direction de la mission.

Ce nom peut par exemple contenir des
informations comme "A" ou "R" (Aller ou
Retour) pour les lignes qui utilisent ces
informations.

 ExternalLineRef 0:1 LineCode Alternative Identifier of Line that an
external system may associate with
journey.

SIRI+v2.0

 - Page 143 sur 282

DisruptionGroup

Ce groupe de paramètres fait partie des éléments qui vont être étendus dans le
cadre des services « Facility Monitoring » et « Situation Exchange ».

Seule la référence à un événement sera retenue, les informations complémentaires
pour l'état des équipements et les perturbations seront déterminées dans le cadre
du service « Situation Exchange ».

Situation SituationRef 0:* SituationCode Identifiant (externe) de l'événement qui est la cause
des modifications horaires indiquées

Facility-
Change

FacilityChanget 0:1 +Structure Information about a change of Equipment availability
at stop that may affect access or use.

 Equipment-
Availability

0:1 +Structure Availability change for Equipment item.

 Equipment-
Ref

0:1 EquipmentCode Identifier of the equipment.

 Description 0:1 NLString Description of equipment.

 Equipment-
Status

1:1 unknown | available |
notAvailable

Status of the equipment available. Enumeration.
Default is ‘notAvailable’.

 Validity-
Period

0:1 +Structure Period for which Status Change applies. If omitted,
indefinite period.

 StartTime 1:1 xsd:dateTime The (inclusive) start time stamp.

 EndTime 0:1 xsd:dateTime The (inclusive) end time stamp. If omitted, the range
end is open-ended, that is, it should be interpreted
as "forever".

 Equipment-
TypeRef

0:1 EquipmentTypeCode Reference to Equipment type identifier.

 Features 0:1 +Structure Service Features associated with equipment.

 Feature 1:* ServiceFeature Service or Stop features associated with equipment.
Recommended values based on TPEG are given in
SIRI documentation and enumerated in the
siri_facilities package.

Situation SituationRef 0:* SituationCode Reference to a Situation associated with the
FacilityChange .

 - Page 144 sur 282

Mobility
Effect

 Mobility-
Disruption

0:1 +Structure Effect of change on impaired access users.

 Mobility-
Impaired-
Access

0:1 xsd:boolean Whether stop or service is accessible to mobility
impaired users. This may be further qualified by
one ore more MobilityFacility instances to specify
which types of mobility access are available (true)
or not available (false). For example
'suitableForWheelChair', or 'stepFreeAccess'.

 Mobility-
Facility

 suitableForWheelChairs |
lowFloor | stepFree-
Access | boarding-
Assistance | onboard-
Assistance |
unaccompaniedMinor-
Assistance |
audioInformation | visual-
Information | displays-
ForVisuallyImpaired |
audioForHearingImpaired
| tactileEdgePlatforms

Classification of Mobility Facility type - Based on
Tpeg pti23.

JourneyProgressInfoGroup

JourneyProgressInfoGroup Groupe d'attributs précisant l’avancement
sur la mission

Status Monitored 0:1 xsd:boolean Indique si le véhicule est toujours localisé (la
valeur false indique une délocalisation du
bus).

Valeur par défaut : « true »

 Monitoring-
Error

0:1 GPS | GPRS |
Radio

Si le bus est délocalisé, ce champ précise la
cause de cette délocalisation.

Progress Data
Quality

In-
Congestion

0:1 xsd:boolean Ce champ vaut « true » si le vehicule est pris
dans un embouteillage (ou plus
généralement un incident d’exploitation).

Valeur par défaut : « false »

 InPanic 0:1 xsd:boolean Indique que l'alarme du véhicule est activée.

Valeur par défaut : « false »

 - Page 145 sur 282

 Prediction-
Inaccurate

0:1 xsd:boolean Whether the prediction should be judged as
inaccurate.

 DataSource 0:1 xsd:string System originating real-time data, if other
than producer. Can be used to make
judgements of relative quality and accuracy
of a proxied source compared to other feeds.

 Confidence-
Level

0:1 certain |
veryReliable |
reliable |
probablyReliable |
unconfirmed

A confidence level associated with data.

Progress Data Vehicle-
Location

0:1

LocationStructure Indique la position du véhicule (voir
LocationStructure).

Ce champ est obligatoire quand cette
structure fait partie d’une réponse à une
requête de type « vehicle monitoring » (il
reste facultatif dans les autres cas).

 Bearing 0:1 AbsoluteBearing-
Type

Indique l’orientation (cap) du véhicule.

 Progress-
Rate

0:1 noProgress |
slowProgress |
normalProgress |
fastProgress |
unknown

Classification of the rate of progress of
vehicle

 Occupancy 0:1 full | seatsAvailable |
standingAvailable

Indique le niveau de remplissage du
véhicule.

Dans l’état actuel des choses peu (pour ne
pas dire aucun) de systèmes disposent de
cette information, mais le besoin d’en
disposer a été remonté lors des interviews.

Valeur par défaut : « seatsAvailable»

 Delay 0:1 DurationType Indique le niveau de retard du véhicule (une
valeur négative indique une avance).

 Progress-
Status

0:1 NLString A non-displayable status describing the
running of this vehicle.

 Vehicle-
Status

0:1 VehicleStatusEnum A classification of the progress state of the
VEHICLE JOURNEY. +SIRI 2.0

expected | notExpected | cancelled |
assigned | signedOn | atOrigin | inProgress |
aborted | offRoute | completed | assumed-
Completed | notRun

 - Page 146 sur 282

3.2.1. Extension du Stop Monitoring pour l'Île-de-France

La version 2.3 du profil a introduit un certain nombre d'extensions au service
StopMonitoring. Toutefois ces extensions étant maitenant couvertes par SIRI 2,
c'est naturellement la version normalisée correspondante qui devra être utilisée à
partir du profil 2.4.

 - Page 147 sur 282

3.3. Estimated Timetable

Des questions ont été posées sur la durée exacte des journées d’exploitation
(possibilité de passer minuit) : la norme SIRI ne pose aucune hypothèse ni aucune
limite sur ce point, et les informations pourront être remontées indépendamment de
la durée de la journée d’exploitation.

Note : Les mécanismes de datation SIRI sont normalisés ISO. Un changement de
jour se traduit par un incrément du jour et l’initialisation des heures, minutes et
secondes.

Par contre si un système s’attend à recevoir des données après minuit et que le
fournisseur n’est pas en mesure de les produire, cela peut poser problème : ce
point sera donc à qualifier, si nécessaire, dans le cadre des protocoles d’accord.

Requête d’informations horaires calculées sur la li gne

EstimatedTimetableRequest +Structure Requête d’informations horaires calculées sur la
ligne

Attributes Version 1:1 VersionString Version du service “ Estimated Timetable”, intégrant
le numéro de version de profil (voir 2.7) par
exemple. ‘2.0[FR-IDF-2.4]’.

Endpoint
Properties

Request-
Timestamp

1:1 xsd:dateTime Date d'émission de la requête.

Message-
Identifier

0:1

1:1

MessageQualifi
er

Numéro d'identification du message

Topic Preview-
Interval

0:1 Positive-
DurationType

Si ce paramètre est présent, il indique que l'on
souhaite recevoir des informations sur toute course
proposant au moins une arrivée ou un départ
intervenant dans la durée indiquée (à partir de
l’heure de réception de la requête). S’il n’est pas
présent, toutes les informations disponibles sur la
journée d'exploitation sont remontées.

 Timetable-
VersionRef

0:1 xsd:string Version du référenciel théorique connue : seuls les
écarts par rapport à ce référentiel seront transmis

 OperatorRef 0:1 �OperatorCode Identifie l’exploitant pour lequel on souhaite obtenir
des informations.

 Lines 0:* LineDirection Liste des lignes contenant les courses pour
lesquelles on souhaite des informations.

 - Page 148 sur 282

 LineRef 0:1 �LineCode Identifie la ligne pour laquelle on souhaite obtenir
des informations.

 Direction-
Ref

0:1 �DirectionCode Filter the results to include only Stop Visits for vehicles
running in a specific relative direction, for example,
"inbound" or "outbound". (Direction does not specify a
destination.)

Optional SIRI capability: TopicFiltering / ByDirection.

Policy Language 0:1 xml:lang Au niveau des échanges inter-systèmes, les textes
restent en français. Les éventuelles traductions seront
prises en charge par les systèmes de présentation.

 Include-
Translations

0:1 xsd:boolean Whether the producer should include any available
translations of NLString text elements into multiple
languages. If false elements only one value per text
element will be provided. +SIRI.2.0

Default is false.

 EstimatedTi
metableDetail
Level

0:1 EstimatedTimetab
leDetailLevelEnu
m

Level of detail to include in response. minimum | basic |
normal | calls | full

Default is ‘normal’.

Optional SIRI capability: DetailLevel (if absent, must
support normal).

+SIRI.2.0

any Extensions 0:1 any Placeholder for user extensions.

 - Page 149 sur 282

Abonnement aux horaires calculés sur la ligne

Les notifications sont gérées de façons très légèrement différentes en
EstimatedTimetable et StopMonitoring (du fait des différences structurelles des
services). Le tableau ci-dessous précise les conditions de notification pour
EstimatedTimetable.

Condition de notification Commentaire

Changement (incluant une première
inscription dans le champ) d'une des
heures de passage d'une valeur
supérieure ou égale à
ChangeBeforeUpdate par rapport à la
précédente notification.

Notification différentielle (uniquement
des Call concernés par ces
changements) similaire à celle de
StopMonitoring.

Lorsque le véhicule quitte l'arrêt (sauf
pour le dernier arrêt)

Notification en positionnant le champ
DepartureStatus à "departed".

A minima pour le dernier arrêt (et si
possible pour tous les arrêts), lorsque le
véhicule arrive à l'arrêt

Notification en positionnant le champ
VehicleAtStop à VRAI

En cas de changement de quai Notification en positionnant les
informations relatives au quai.

EstimatedTimetable-
SubscriptionRequest

+Structure Requête d’abonnement aux horaires calculés sur la
ligne

Identity SubscriberRef 0:1

1:1

�Participant-
Code

Identification du système demandeur (voir SIRI Part
2 Common SubscriptionRequest parameters.)

Subscription-
Identifier

1:1 Subscription-
Qualifier

Identifiant de l'abonnement pour le système
demandeur.

Lease InitialTermination-
Time

1:1 xsd:dateTIme Date et heure de fin de l'abonnement : un
abonnement a forcément une date et heure de fin
(les partenaires pourront décider de limiter la durée
maximale d’un abonnement).

Request Estimated-
TimetableRequest

1:1 +Structure voir EstimatedTimetableRequest .

 - Page 150 sur 282

Policy ChangeBefore-
Update

1:1 Positive-
DurationType

Permet d'indiquer un écart de temps en dessous
duquel on ne souhaite pas être notifié (si l'on
demande un seuil de 5mn et qu'un horaire de départ
change de 2mn, on ne sera pas notifié, évitant ainsi
des flux d'information inutiles).

Si ce champ n'est pas présent, une valeur de 5mn
est prise par défaut.C’est une valeur « par défaut »,
qui est volontairement haute pour ne pas surcharger
les échanges : dans le cas nominal elle devra être
précisée avec une valeur plus faible (mais tous les
systèmes ne fonctionnent pas à la minute, surtout
côté client).

Dans le cadre des échanges avec un concentrateur
la valeur par défaut est de 1mn .

De plus il est important de noter que l'abonnement à
Estimated Timetable fonctionne exclusivement en
mode incrémental : ce service est en effet conçu
pour les échanges en volume, et ne pas utiliser le
mode incrémental serait complètement
contreproductif par rapport à l'objectif de limiter les
volumes d'échange.

Réponse aux requêtes d’horaires calculés sur la lig ne

EstimatedTimetableDelivery +Structure Décrit une Dated Timetables. (horaire pour un
jour d’application donné)

Attributes version 1:1 VersionString Numéro de version du service Estimated
Timetable, intégrant le numéro de version de
profil (voir 2.7) (valeur fixe).

LEADER ::: 1:1 xxxService-
Delivery

voir xxxServiceDelivery .

Payload EstimatedJou
rneyVersionFr
ame

0:* +Structure voir EstimatedJourneyVersionFrame element.

any Extensions 0:1 any Placeholder for user extensions.

 - Page 151 sur 282

Structure EstimatedJourneyVersionFrame

EstimatedJourneyVersionFrame +Structure Fournit les horaires attendus pour un itinéraire
(ligne+direction) donné

Log Recorded-
AtTime

1:1 xsd:dateTime Date et heure à laquelles ces données ont été
produites.

Identity VersionRef 0:1 �VersionCode Contexte d'identification de la course (SAE pour
le jour d'exploitation, version du référentiel de
données, etc.).

Ce champ permet de qualifier la version de
donnée de référence, si cela est applicable
(dans le contexte francilien, cela pourrait par
exemple correspondre à une version de donnée
remise à la base communautaire).

Journeys Estimated-
VehicleJourney

1:* +Structure Description des courses sur l’itinéraire.

Voir EstimatedVehicleJourney element.

Connectio
ns

EstimatedServi
ceJourneyInter
change

0:* +Structure Connection parameters for a monitored
SERVICE JOURNEY INTERCHANGE between
a feeder and distributor journey. SIRI 2.0

any Extensions 0:1 any Placeholder for user extensions.

 - Page 152 sur 282

Structure EstimatedVehicleJourney

EstimatedVehicleJourney +Structure Description d’une course.

Vehicle
Journey
Identity

LineRef 1:1 �LineCode Identifiant de la ligne.

DirectionRef 1:1 �Direction-
Code

Identifie la direction (typiquement
Aller/Retour).

La sélection de ce champ n’est pas dans
la logique du reste du profil (plutôt porté
sur Destination, voir plus bas) mais est
maintenu du fait de la cardinalité imposée
par SIRI (le champ est obligatoire dans la
description XSD de SIRI et doit donc être
maintenu, il pourra toutefois être laissé
vide, sans que cela ne pose problème…)

 choice Seul le choix a, b ou c est possible …

a DatedVehicle-
JourneyRef

–1:1

�DatedVehicle
JourneyCode

Identifie la course.

Cette information est obligatoire dans le
cadre des échanges avec un
concentrateur.

b DatedVehicle-
Journey-
IndirectRef

+Structure Si les systèmes en communication n’ont
pas de référentiel commun pour identifier
les courses, la structure ci-dessous
permet de la décrire succinctement.

 OriginRef 1:1 �StopPoint-
Code

Identifiant du premier point d’arrêt de la
course.

Aimed-
Departure-
Time

1:1 xsd:dateTime Heure de depart (théorique) au premier
point d’arrêt.

Destination
Ref

1:1 �StopPoint-
Code

Identifiant du dernier point d’arrêt de la
course.

Aimed-
ArrivalTime

1:1 xsd:dateTime Heure d’arrivée (théorique) au dernier
point d’arrêt.

 c Estimated-
VehicleJourney-
Code

1:1 Estimated-
Vehicle-
JourneyCode

Permet d’identifier une nouvelle course
(course ajoutée par rapport aux horaires
théoriques).

Si ce champ est présent,. ExtraJourney
doit être positionné à ‘true’ (et
réciproquement…).

Cette information est obligatoire (si une
course a été ajoutée) dans le cadre des

 - Page 153 sur 282

échanges avec un concentrateur. Dans le
cas ou l'adjonction de course ne peut être
détectée, la structure DatedVehicle-
JourneyRef sera remplie comme pour les
autres courses.

Change ExtraJourney 0:1 xsd:boolean Signale qu’il s’agit d’une nouvelle course,
ajoutée par rapport aux horaires
théoriques.

Valeur par défaut : « false »

Cancellation 0:1 xsd:boolean Signale la suppression de la course
identifiée.

Valeur par défaut : « false »

Journey-
Pattern Info

::: 0:1 Journey-
PatternInfo-
Group

Voir JourneyPatternInfoGroup .

VehicleJour
neyInfo

::: 0:1 VehicleJourney
InfoGroup

Voir VehicleJourneyInfoGroup

Service Info ::: 0:1 ServiceInfo-
Group

Voir ServiceInfoGroup .

Journey
Info

VehicleJourney-
Name

0:1 NLString Nom commercial de la course.

JourneyNote 0:* NLString Texte complémentaire décrivant la
course.

PublicContact 0:1 +Structure Contact details for use by members of
public. +SIRI v2.0

 PhoneNumber 0:1 PhoneType Phone number for Public to contact
OPERATOR of journey. +SIRI v2.0

 Url 0:1 xsd:anyUri Public URL to contact OPERATOR of
journey. +SIRI v2.0

OperationsContact 0:1 +Structure Contact details for use by operational
staff. +SIRI v2.0

 PhoneNumber 0:1 PhoneType Phone number for operational contact.
Not for Public use. +SIRI v2.0

 Url 0:1 xsd:anyUri URL number for operational contact. Not
for Public use. +SIRI v2.0

Estimated-
Info

HeadwayService 0:1 xsd:boolean Indique si la course est gérée dans un
contexte d’exploitation (ou d’information
seulement) en fréquence.

 - Page 154 sur 282

Valeur par défaut : « false »

 OriginAimed-
DepartureTime

0:1 xsd:dateTime Heure théorique de départ de la course
à son point de départ.

 DestinationAimed-
ArrivalTime

0:1 xsd:dateTime Heure théorique d'arrivée de la course à
son point de départ.

 FirstOrLastJourney 0:1 FirstOrLastJour
neyEnum

Indique s'il s'agit de la première ou de la
dernière course de la journée
d'exploitation sur la ligne, et pour une
destination donnée. L'interprétation
comme "première ou dernière course
pour une mission donnée" est
acceptable, mais devra être précisée
dans les spécifications d'interface du
serveur (et le JourneyPatterInfoGroup
devra alors être renseigné).

(firstServiceOfDay | lastServiceOfDay |
otherService | unspecified).
+SIRI v2.0.

Disruption-
Group

::: 0:1 Disruption-
Group

Voir DisruptionGroup ..

Journey-
Progress-
Info

::: 0:1 Journey-
ProgresssInfo-
Group

voir JourneyProgressInfoGroup .

DetailLevel: normal.

TrainBlock-
Part

TrainBlockPart 0:1 TrainBlock-
PartStructure

Associates Stop Visit with a part of a
train: for use when trains split or merge.

 NumberOf-
BlockParts

0:1 xsd:positive-
Integer

Total number of block parts making up
the train of which this is part.

 TrainPartRef 0:1 TrainPartCode Identifier of train block part.

 PositionOf
TrainBlockPart

0:1 NLString Description of position of
TrainBlockPart within Train to guide
passengers where to find it. E.g. 'Front
four coaches'

Opera-
tionalInfo

::: 0:1 Operational-
InfoGroup

Voir SIRI Part 2 OperationalInfoGroup .

BlockRef & CourseOfJourneyRef:

TrainNumber 0:* sequence Séquence de numéro de train
(l'utilisation d'une sequence permet
notament de gérer les trains couples)

+SIRI v2.0

 TrainNumberRef 1:1 �TrainNumbe
r

Numéro de train

On utilisera en priorité la codification de

SIRI+v2.0

SIRI+v2.0

 - Page 155 sur 282

code primaire UE 454/2011 ou le
numéro de train UIC +SIRI v2.0

JourneyParts

0:* sequence Liste des parties de course concernée
par les Call ci-dessous.

Dans le cadre du profil Île-de-France on
utilisera ces sous-ensembles de course
exclusivement pour porter la parité des
trains (avec possibilité de changer de
parité en cours de course).

+SIRI v2.0

 JourneyPartInfo 1:1 +Structure Information sur les parties de course

 +SIRI v2.0

 Journey-
PartRef

1:1 �JourneyPart-
Code

Dans le cadre du profil Île-de-France ce
champ permettra d'identifier, en
particulier dans le contexte du RER, les
portions de courses exploitées par la
RATP et celles exploitées par la SNCF
(les valeurs d'identification des
JourneyPart sont des données de
référence qui devront être fixes en
amont de l'échange).

+SIRI v2.0

 Train-
NumberRef

0:1 �TrainNumbe
re

Dans le cadre du profil Île-de-France ce
champ sera suffixé, pour la SNCF, des
code suivants:

• :2 pour les trains de parité paire
• :1 pour les trains de parité

impaire

L'association à une JourneyPart permet
de gérer les changements de parité en
cours de course. Si la parité est
invariable, une seule JourneyPart sera
définie.

Si le numéro de train n'est pas connu
mais que la parité doit tout de même
être échangée, ce champ contiendra
"unknown:1 " ou "unknown:2 ".

Si les identifiants de JourneyPart n'ont
pas été échangés mais que la parité doit
tout de même être échangée, le champ
précédent (JourneyPartRef, qui est
obligatoire) prendra la valeur arbitraire
de "unknown ".

+SIRI v2.0

 - Page 156 sur 282

 OperatorRef 0:1 �Operator-
Code

Reference to OPERATOR of a
JOURNEY PART. +SIRI v2.0

Calls a EstimatedCalls 0:1 +Structure Description ordonnée des arrêts et heures
de passage.

 EstimatedCall 2:* +Structure Voir EstimatedCall .

 IsCompleteStop -
Sequence

0:1 xsd:boolean Indique si la liste des arrêts est complète
ou non.

Dans le cadre du profil Île-de-France, en
mode requête-réponse, elle sera toujours
complète - le champ vaudra donc ‘true’.

En mode abonnement, le mode
différentiel étant appliqué, la séquence
d'arrêt sera régulièrement incomplète.

any Extensions 0:1 any Placeholder for user extensions.

Structure EstimatedCall

EstimatedCall +Structure Description d’un arrêt prévu, avec ses
informations horaires

Stop
Identity

StopPointRef 0:1

1:1

�StopPoint-
Code

Identifiant du Point d'arrêt (cet identifiant est à
rapprocher de l’attribut MonitoringRef de la
structure MonitoredStopVisit, mais restreint à ce
cas de point d’arrêt là ou le MonitoringRef peut
aussi, dans le contexte général de SIRI, mais
pas celui du profil francilien, référencer un
afficheur, par exemple).

Il convient d'utiliser ici un identifiant d'objet de
référence de REFLEX (zone d'embarquement
ou zone de lieu : granularité la plus fine possible
dans tous les cas).

VisitNumber 0:1 VisitNumber-
Type

For journey patterns that involve repeated visits
by a vehicle to a stop, the VisitNumber count is
used to distinguish each separate visit. If not
specified, default is ‘1’.

Order 0:1 xsd:positive-
Integer

Numéro d'ordre de l'arrêt dans la mission.

StopPoint- 0:1 NLString Nom du point d'arrêt.

 - Page 157 sur 282

Name

Change ExtraCall 0:1 xsd:boolean Signale si cet arrêt a été ajouté sur la course
(par rapport aux horaires théoriques).

Cancellation 0:1 xsd:boolean La valeur « true » signale que, contrairement à
ce que prévoyaient les horaires théoriques, cet
arrêt n’est plus desservi.

Valeur par défaut : « false »

Real time
Info

Prediction-
Inaccurate

0:1 xsd:boolean Whether the vehicle is in congestion. If not,
present, not known. Inheritable.

On utilisera les attributs au niveau de la course.

Occupancy 0:1 full | seats-
Available |
standing-
Available

How full the vehicle is at the stop. Enumeration.
If omitted: Occupancy is as for journey.
Enumeration.

On utilisera les attributs au niveau de la course.

Call
Realtime
Group

VehicleAt -
Stop

0:1 xsd:boolean Indicateur “Véhicule à l’arrêt”.

Valeur par défaut : « false»

VehicleLocati
onAtStop

0:1 LocationStruct
ure

Exact location that VEHICLE will take up / or has
taken at STOP POINT.

Call Rail
Group

ReversesAt-
Stop

0:1 xsd:boolean Whether vehicle reverses at stop. Default is
false.

Platform-
Traversal

0:1 xsd:boolean La valeur « true » permet de signaler le passage
d'un train sans arrêt (et de demander au
voyageur de s'écarter des voies)

Valeur par défaut : « false »

SignalStatus 0:1 xsd:NMTOKE
N

Status of signal clearance for train. This may
affect the presentation emphasis given to arrival
or departures on displays – e.g. cleared trains
appear first, flashing in green.

Call
Property

TimingPoint 0:1 xsd:boolean Whether the stop is a timing point. Times for
stops that are not timing points are sometimes
interpolated crudely from the timing points, and
may represent a lower level of accuracy. Default
is true.

Boarding -
Stretch

0:1 xsd:boolean Whether this is a Hail and Ride Stop. Default is
false.

RequestStop 0:1 xsd:boolean Whether Vehicle stops only if requested
explicitly by passenger. Default is false.

Destination- 0:1 NLString Destination telle qu'elle est affichée sur la

 - Page 158 sur 282

Display girouette du véhicule à cet arrêt (ou sur
l’afficheur local).

 CallNote 0:* NLString Text annotation that applies to this call.

Disruption-
Group

::: 0:1 Disruption-
Group

Voir DisruptionGroup .

Arrival AimedArrival-
Time

0:1 xsd:dateTime Heure d'arrivée théorique (ou commandée).

Expected -
ArrivalTime

0:1 xsd:dateTime Heure d'arrivée estimée par le SAE.

ArrivalStatus 0:1 onTime |
missed |
arrived |
notExpected | |
delayed | early
| cancelled |
noReport

Caractérisation de l'horaire d'arrivée attendu (ou
mesuré si le véhicule est à quai).

Valeur par défaut : « onTime »

ArrivalProxim
ityText

0:* NLString Texte libre à présenter quand le véhicule est
proche, par exemple "à l'approche".

Arrival-
PlatformNam
e

0:1 NLString Identification ou nom du quai d'arrivée.

Arrival-
Boarding -
Activity

0:1 alighting |
noAlighting |
passThru

Type of boarding and alighting allowed at stop.
Default is Alighting.

On utilisera le DepartureBoardingActivity dans
le profil IDF.

Arrival-
Boarding-
Activity

0:1 alighting |
noAlighting |
passthru

Indique si l'on peut monter dans le véhicule ou si
c'est un passage sans arrêt ou avec montée
interdite.

On utilisera le DepartureBoardingActivity dans
le profil IDF.

 Aimed-
QuayRef

0:1 �QuayCode-
Type

Physical QUAY to use according to the planned
timetable. +SIRI v2.0

 Aimed-
QuayName

0:1 NLString Indication de la voie d'arrivée (en complément
de Platform).

Ce champ permet de remplacer l'extension
PlateformType introduite par le profil 2.3 et
abondonnée en version 2.4 au profit des
champs normalisés.

+SIRI v2.0.

SIRI+v2.0

 - Page 159 sur 282

 Expected-
QuayRef

0:1 �QuayCode-
Type

Physical QUAY to use according to the real-time
prediction. +SIRI v2.0

 Actual-
QuayRef

0:1 �QuayCode-
Type

Physical QUAY actually used. +SIRI v2.0.

Departure Aimed -
Departure-
Time

0:1 xsd:dateTime Heure de départ théorique (ou commandée).

Expected-
Departure-
Time

0:1 xsd:dateTime Heure de départ estimée par le SAE.

ProvisionalEx
pectedDepart
ureTime

0:1 xsd:dateTime Estimated departure time of VEHICLE without
waiting time due to operational actions. For
people at stop this would normally be shown if
different from Expected departure time. +SIRI
v2.0.

EarliestExpec
ted-
DepartureTim
e

0:1 xsd:dateTime Earliest time at which VEHICLE may leave the
stop. Used to secure connections. Used for
passenger announcements. Passengers must
be at boarding point by this time to be sure of
catching VEHICLE. +SIRI v2.0

ExpectedDep
arture-
PredictionQu
ality

0:1 +Prediction-
Quality

Prediction quality, either as approximate
confidence level or as a more quantitative
percentile range of predictions that will fall within
a given range of times.+SIRI v2.0.

If not defined for some CALLs, an Extrapolation
Rule can be applied.

AimedLatestP
assengerAcc
essTime

0:1 xsd:dateTime Target Latest time at which a PASSENGER
should aim to arrive at the STOP PLACE
containing the stop. This time may be earlier
than the VEHICLE departure times as itmay
include time for processes such as checkin,
security, etc.(As specified by CHECK
CONSTRAINT DELAYs in the underlying data) If
absent assume to be the same as Earliest
expected departure time, +SIRI v2.0

ExpectedLate
stPassengerA
ccessTime

0:1 xsd:dateTime Expected Latest time at which a PASSENGER
should aim to arrive at the STOP PLACE
containing the stop. This time may be earlier
than the VEHICLE departure times as it may
include time for processes such as checkin,
security, etc.(As specified by CHECK
CONSTRAINT DELAYs in the underlying data) If
absent assume to be the same as Earliest
expected departure time, +SIRI v2.0

Departur Departure -
Status

0:1 onTime | early
| delayed |

Caractérisation de l'horaire de départ attendu
(ou mesuré si le véhicule est à quai).

 - Page 160 sur 282

e Status cancelled |
arrived
|departed |
notExpected |
noReport

Valeur par défaut : « onTime »

 Departure-
ProximityText

0:* NLString Arbitrary text string to show to indicate the
proximity status of the departure of the
VEHICLE, for example, “Boarding”,
“GatesClosed”. +SIRI v2.0

One per language

 Departure-
Platform -
Name

0:1 NLString Identification ou nom du quai de départ.

 Departure-
Boarding -
Activity

0:1 boarding |
noBoarding |
passThru

Caractérisation de l'horaire de départ attendu
(ou mesuré si le véhicule est à quai).

Valeur par défaut : « boarding »

 DepartureSto
pAssignment

0:1 +Structure Assignments of departure platform for
SCHEDULED STOP POINT to a physical
QUAY. +SIRI v2.0.

+SIRI v2.0. DetailLevel: normal.

 Aimed-
QuayRef

0:1 �QuayCode-
Type

Physical QUAY (Platform) to use according to
the planned timetable. +SIRI v2.0

 Aimed-
QuayName

0:* NLString Scheduled QUAY (Platform) name. Can be used
to indicate a platform change. +SIRI v2.0

One per language

 Expected-
QuayRef

0:1 �QuayCode-
Type

Physical QUAY (Platform) to use according to
the real-time prediction. +SIRI v2.0

 Actual-
QuayRef

0:1 �QuayCode-
Type

Physical QUAY (Platform) actually used. +SIRI
v2.0

 Aimed-
Headway-
Interval

0:1 Positive-
Duration

Fréquence de passage théorique (ou
commandée).

Estimated-
Headway-
Interval

0:1 Positive-
Duration

Fréquence de passage estimée par le SAE.

any Extensions 0:1 any Placeholder for user extensions.

Il faut noter que le document SIRI donne des indica tions nombreuses et
précises sur cette structure, en particulier en « part 3 : 6.6 Handling of
Predictions in the Estimated Timetable Service »

 - Page 161 sur 282

3.4. Production Timetable

Requête d’information sur les horaires commandés/th éoriques

ProductionTimetable-
Request

 +Structure Requête d’information sur les horaires
commandés/théoriques

Attributes Version 1:1 VersionString Version du service “ ProductionTimetable ”,
intégrant le numéro de version de profil (voir 2.7)
par exemple. ‘2.0[FR-IDF-2.4]’.

Endpoint
Properties

Request-
Timestamp

1:1 xsd:dateTime Date d'émission de la requête.

Message-
Identifier

0:1

1:1

Message-
Qualifier

Numéro d'identification du message.

Line Topic ValidityPeriod 0:1

1:1

ClosedDate-
RangeStructure

Période pour laquelle on souhaite avoir des
informations horaires.

 Start 1:1 xsd:dateTime Date et heure de début de période.

 End 1:1 xsd:dateTime Date et heure de fin de période.

Timetable-
VersionRef

0:1 xsd:string Version du référentiel théorique connue : seuls les
écarts par rapport à ce référentiel seront transmis
(ce champ ne sera utilisable qu’à partir de la mise
en œuvre du référentiel régional)

OperatorRef 0:* �OperatorCode Identifie le ou les exploitants pour lesquel on
souhaite obtenir des informations.

 LineRef 0:1 �LineCode Identifie la ligne pour laquelle on souhaite obtenir
des informations.

 Direction-
Ref

0:1 �DirectionCode Filter the results to include only journeys for
vehicles running in a specific relative direction.

Optional SIRI capability: TopicFiltering /
ByDirection.

Policy Language 0:1 xml:lang Au niveau des échanges inter-systèmes, les textes
restent en français. Les éventuelles traductions
seront prises en charge par les systèmes de
présentation.

 - Page 162 sur 282

 Incremental-
Updates

0:1 xsd:boolean Indique si l’on souhaite ne disposer que des écarts
par rapport aux données théoriques, ou de
l’ensemble des informations sur la période.

Etant donné les cas d’utilisations prévus en Île-de-
France, ce champ sera toujours à ‘true’ : dans le
cadre du profil SIRI Île-de-France, seule la mise à
jour incrémentale sera implémentée (pour ce
service uniquement).

any Extensions 0:1 any Placeholder for user extensions.

Note : En fournissant des dates de début et de fin de période, on pourra obtenir en
réponse des modifications horaires sur toute la période ; en retour SIRI fournira des
« DatedVehicleJourney », c'est-à-dire des descriptions de courses valables pour un
jour d’application donné (on n’a pas, dans ce cas, de description d’une part des
courses et d’autre part des jours d’application). En d’autres termes, si la période
demandée couvre deux jours, et qu’une course est active sur ces deux jours, la
réponse comportera ces deux courses. La différence s’établit au niveau des heures
de départ et d’arrivée indiquées par les éléments « Call » : ces heures sont en effet
de type « DateTime » et comportent donc à la fois le jour et l’heure.

Abonnement aux informations sur les horaires comman dés/théoriques

ProductionTimetable-
SubscriptionRequest

+Structure Requête pour un abonnement au service
SIRI Production Timetable Service.

Identity SubscriberRef 0:1

1:1

�Participant-
Code

Identification du système demandeur
(voir SIRI Part 2 Common
SubscriptionRequest parameters.)

Subscription-
Identifier

1:1 Subscription-
Qualifier

Identifiant de l'abonnement pour le
système demandeur.

Lease

InitialTermination-
Time

1:1 xsd:dateTIme Date et heure de fin de l'abonnement :
un abonnement a forcément une date et
heure de fin (les partenaires pourront
décider de limiter la durée maximale
d’un abonnement).

Request Production-
TimetableRequest

1:1 +Structure Voir ProductionTimetableRequest .

 - Page 163 sur 282

Réponse aux requêtes d’informations sur les horaire s commandés/théoriques

ProductionTimetableDelivery +Structure Description des horaires sur la période

Attributes version 1:1 VersionString Numéro de version du service Production
Timetable, intégrant le numéro de version de
profil (voir 2.7) (valeur fixe).

LEADER ::: 1:1 xxxServiceDelivery voir xxxServiceDelivery .

Payload Dated -
Timetable-
Version -
Frame

0:* +Structure Voir DatedTimetableVersionFrame element.

any Extensions 0:1 any Placeholder for user extensions.

Structure DatedTimetableVersionFrame

DatedTimetableVersionFrame +Structure Fournit les courses applicables pour un
itinéraire

Log RecordedAtTime 1:1 xsd:dateTime Date et heure auxquelles ces données ont
été produites.

Identity VersionRef 0:1 �VersionCode Identifier of Timetable version frame.

Line LineRef 1:1 �LineCode Identifiant de la ligne.

DirectionRef 1:1 �DirectionCode Identifie la direction (typiquement
Aller/Retour).

La sélection de ce champ n’est pas dans la
logique du reste du profil (plutôt porté sur
Destination, voir plus bas) mais est
maintenue du fait de la cardinalité imposée
par SIRI.

Journey
Pattern Info

::: 0:1 JourneyPattern-
InfoGroup

Voir JourneyPatternInfoGroup .

Renseigné dans la description de la course.

Service
Info

::: 0:1 ServiceInfo-
Group

Voir ServiceInfoGroup .

Renseigné dans la description de la course.

 - Page 164 sur 282

Notes Destination -
Display

0:1 NLString Destination telle qu'elle est affichée sur la
girouette du véhicule à cet arrêt (ou sur
l’afficheur local).

Renseigné dans la description de la course.

LineNote 0:1 NLString Text associated with line.

Real time
defaults

HeadwayService 0:1 xsd:boolean Indique si la course est gérée dans un
contexte d’exploitation (ou d’information
seulement) en fréquence.

Renseigné dans la description de la course.

Monitored 0:1 xsd:boolean Signale si les données temps réel seront
disponibles pour cette course.

Renseigné dans la description de la course.

Journeys DatedVehicle -
Journey

0:* +Structure Description des horaires de la course.

Inter-
changes

ServiceJourney-
Interchange

0:* +Structure Provides schedule information about the
planned SERVICE JOURNEY
INTERCHANGEs that connect services.

any Extensions 0:1 any Placeholder for user extensions.

Structure DatedVehicleJourney

DatedVehicleJourney +Structure Description de la course

Vehicle
Journey
Identity

c
h
o
i
c
e

Dated-
Vehicle-
Journey -
Code

1:1 �Vehicle-
JourneyCode

Identifie la course datée.

Framed-
Vehicle-
JourneyRef

1:1 +Structure Identifie la course datée.

Cette version permet de préciser la version de jeu de
données associé et est recommandée à partir de
SIRI 2 (et doc du profil 2.4). Le mécanisme de choix
placé ici permet d'assurer la compatibilité
ascendante.

VehicleJourney -
Ref

0:1 �Vehicle-
JourneyCode

Vehicle Journey from which this journey is different.

 - Page 165 sur 282

 ExtraJourney 0:1 xsd:boolean Signale qu’il s’agit d’une nouvelle course, ajoutée par
rapport aux horaires théoriques.

Valeur par défaut : « false»

 Cancellation 0:1 xsd:boolean Signale la suppression de la course identifiée.

Valeur par défaut : « false»

Journey
Pattern Info

::: 0:1 Journey-
PatternInfo-
Group

Voir JourneyPatternInfoGroup.

Service Info ::: 0:1 ServiceInfo-
Group

Voir ServiceInfoGroup.

Journey Info VehicleJourney-
Name

0:1 NLString Nom commercial de la course.

JourneyNote 0:* NLString Additional descriptive text associated with journey.
Inherited property.

 PublicContact 0:1 +Structure Contact details for use by members of public. +SIRI
v2.0

 PhoneNumb
er

0:1 PhoneType Phone number for Public to contact OPERATOR of
journey. +SIRI v2.0

 Url 0:1 xsd:anyUri Public URL to contact OPERATOR of journey. +SIRI
v2.0

 OperationsCont
act

0:1 +Structure Contact details for use by operational staff. +SIRI v2.0

 PhoneNumb
er

0:1 PhoneType Phone number for operational contact. Not for Public
use. +SIRI v2.0

 Url 0:1 xsd:anyUri URL number for operational contact. Not for Public
use. +SIRI v2.0

Notes Destination-
Display

0:1 NLString Destination telle qu'elle est affichée sur la girouette du
véhicule à cet arrêt (ou sur l’afficheur local).

LineNote 0:1 NLString Additional Text associated with line. Inherited
property.

Timetableinfo Headway -
Service

0:1 xsd:boolean Indique si la course est gérée dans un contexte
d’exploitation (ou d’information seulement) en
fréquence.

Valeur par défaut : « false»

Real-time Info Monitored 0:1 xsd:boolean Signale si les données temps réel sont disponibles
pour cette course (« false » permet de signaler une

 - Page 166 sur 282

délocalisation).

Valeur par défaut : « true»

Operational
Block

::: 0:1 OperationalBl
ockGroup

See SIRI Part 2 OperationalBlockGroup.

Children a DatedCalls 1:1 +Structure Description ordonnée des arrêts et heures de
passage.

 DatedCall 2:* +Structure Voir DatedCall. .

b 2:* DatedCalls-
AsFlatGroup

Unnested children for compatibility.

any Extensions 0:1 any Placeholder for user extensions.

 - Page 167 sur 282

Structure DatedCall

DatedCall +Structure Information et heures de passage à l’arrêt

Stop Identity StopPointRef 1:1 �StopPoint-
Code

Identifiant du Point d'arrêt (cet identifiant est à
rapprocher de l’attribut MonitoringRef de la
structure MonitoredStopVisit, mais restreint à ce
cas de point d’arrêt là, ou le MonitoringRef peut
aussi, dans le contexte général de SIRI, mais
pas celui du profil francilien, référencer un
afficheur, par exemple).

Il convient d'utiliser ici un identifiant d'objet de
référence de REFLEX (zone d'embarquement
ou zone de lieu : granularité la plus fine possible
dans tous les cas).

VisitNumber 0:1 VisitNumber-
Type

For journey patterns that involve repeated visits
by a vehicle to a stop, the VisitNumber count is
used to distinguish each separate visit. Default
is ‘1’

Order 0:1 xsd:positive-
Integer

Numéro d'ordre de l'arrêt dans la mission.

StopPoint -
Name

0:1 NLString Nom du point d'arrêt.

Si plusieurs noms sont disponibles chez le
producteur, le nom le plus détaillé sera utilisé en
priorité.

Info TimingPoint 0:1 xsd:boolean Whether the stop is a timing point. Times for
stops that are not timing points are sometimes
interpolated crudely from the timing points, and
may represent a lower level of accuracy. Default
is true.

Boarding -
Stretch

0:1 xsd:boolean Whether this is a Hail and Ride Stop. A hail and
ride stop may represent a linear stretch in the
stop model. Default is false.

RequestStop 0:1 xsd:boolean Whether Vehicle stops only if requested
explicitly by passenger. Default is false.

Service Info Destination -
Display

0:1 NLString Destination telle qu'elle est affichée sur la
girouette du véhicule à cet arrêt (ou sur
l’afficheur local).

Call CallNote 0:1 NLString Text annotation that applies to this call.

 - Page 168 sur 282

Arrival AimedArrival -
Time

0:1 xsd:dateTime Date et Heure d'arrivée théorique (ou
commandée)

Arrival-
Platform -
Name

0:1 NLString Identification ou nom du quai d'arrivée.

Arrival-
Boarding -
Activity

0:1 alighting |
noAlighting |
passthru

Type of boarding and alighting allowed at stop.
Default is Alighting.

On utilisera le DepartureBoardingActivity dans
le profil IDF.

ArrivalStop-
Assignment

0:1 +Structure Assignment of arrival of Scheduled STOP
POINT to a physical QUAY (platform). If not
given, assume same as for departure +SIRI
v2.0.

 Aimed-
QuayRef

0:1 �QuayCode-
Type

Physical QUAY to use according to the planned
timetable. +SIRI v2.0

 Aimed-
QuayName

0:1 NLString Indication de la voie d'arrivée (en complément
de Platform).

Ce champ permet de remplacer l'extension
PlateformType introduite par le profil 2.3 et
abondonnée en version 2.4 au profit des
champs normalisés.

+SIRI v2.0.

Departure Aimed-
Departure -
Time

0:1 xsd:dateTime Date et Heure de départ théorique (ou
commandée).

Departure-
Platform -
Name

0:1 NLString Identification ou nom du quai de départ.

Departure-
Boarding -
Activity

0:1 boarding |
noBoarding|
passthru

Caractérisation de l'horaire de départ attendu
(ou mesuré si le véhicule est à quai).

DepartureSto
pAssignment

0:1 +Structure Assignments of departure platform for
SCHEDULED STOP POINT to a physical
QUAY. +SIRI v2.0.

+SIRI v2.0. DetailLevel: normal.

 Aimed-
QuayRef

0:1 �QuayCode-
Type

Physical QUAY (Platform) to use according to
the planned timetable. +SIRI v2.0

 Aimed- 0:* NLString Scheduled QUAY (Platform) name. Can be used
to indicate a platform change. +SIRI v2.0

SIRI+v2.0

 - Page 169 sur 282

QuayName One per language

 AimedLatestP
assengerAcc
essTime

0:1 xsd:dateTime Latest target time at which a PASSENGER
should aim to arrive at the STOP PLACE
containing the stop. This time may be earlier
than the VEHICLE departure times and may
include time for processes such as checkin,
security, etc.(As specified by CHECK
CONSTRAINT DELAYs in the underlying data) If
absent assume to be the same as Earliest
expected departure time, +SIRI 2.0

Headway Aimed -
Headway-
Interval

0:1 Positive-
DurationType

Fréquence de passage théorique (ou
commandée).

Interchange

Targeted-
Interchange

0:* +Structure Permet de signaler une correspondance
programmée à cet arrêt (possibilité d’attendre
une course arrivant).

voir. TargetedInterchange .

FromServiceJ
ourneyInterch
ange

0:* +Structure Information on any feeder of a planned
connections.

+SIRI v2.0

ToServiceJou
rneyInterchan
ge

0:* +Structure Information on any distributor of a planned
connections.

+SIRI v2.0

any Extensions 0:1 any Placeholder for user extensions.

 - Page 170 sur 282

Structure TargetedInterchange

TargetedInterchange +Structure Description d’une correspondance
programmée (description de l’arrivant)

Identity Interchange -
Code

0:1 �Inter-
changeCode

Identification de la correspondance.

Dans le cadre du profil Île-de-France, si ce
paramètre est présent, il sera constitué de la
concaténation de l’identifiant de la course de
l’arrivant et de celui de la course au départ
(séparés par le caractère ‘:’)

Distributor-
VehicleJourney-
Ref

1:1 �Dated-
Vehicle-
JourneyCode

Identifie la course de l’arrivant

Connection Distributor-
ConnectionLink

1:1 +Structure Description du cheminement physique de
correspondance.

 Connection -
Code

1:1 Connection-
Code

Identifiant du cheminement physique de
correspondance.

Ce champ est obligatoire dans le XSD SIRI, et
l’est donc aussi dans le profil Île-de-France :
toutefois s’il n’était pas disponible au niveau du
système alimentant, le champ sera fourni,
mais laissé vide.

StopPointRef 0:1 �StopPoint-
Code

Identifant du point d’arrêt de départ de la
correspondance.

Il convient d'utiliser ici un identifiant d'objet de
référence de REFLEX (zone d'embarquement
ou zone de lieu : granularité la plus fine
possible dans tous les cas).

 Interchange-
Duration

0:1 Positive-
DurationType

Durée de la correspondance (temps
« normal » de marche à pied).

Frequent-
Traveller-
Duration

0:1 Positive-
DurationType

Durée de la correspondance pour un voyageur
habitué.

Occasional-
Traveller-
Duration

0:1 Positive-
DurationType

Durée de la correspondance pour un voyageur
lent ou ne connaissant pas la correspondance.

Impaired-
Access-
Duration

0:1 Positive-
DurationType

Durée de la correspondance pour une
personne à mobilité réduite.

 - Page 171 sur 282

Identity Distributor-
VisitNumber

0:1 VisitNumber-
Type

Sequence of visit to stop within distributor
vehicle journey. Increases monotonically, but
not necessarily sequentially.

DistributorOrder 0:1 xsd:positive-
Integer

For implementations for which the overall
Order within journey pattern is not used for
VisitNumber , (i.e. if VisitNumberIsOrder is
false) then can be used to associate the
overall Order as well if useful.

Interchange
Properties

StaySeated 0:1 xsd:boolean « true » signale que la correspondance
s’effectue en restant dans le même véhicule.

Valeur par défaut : « false»

Guaranteed 0:1 xsd:boolean « true » signale que la correspondance est
garantie ou non.

Valeur par défaut : « false»

Advertised 0:1 xsd:boolean Whether the interchange is advertised as a
connection. Default is false.

Interchange
Times

MaximumWait -
Time

0:1 Positive-
DurationType

Temps maximum qu’attendra le véhicule au
depart si l’amenant est en retard.

StandardWaitTi
me

0:1 xsd:duration Standard wait time for INTERCHANGE. SIRI
v2.0

MaximumAutom
aticWaitTime

0:1 xsd:duration Maximum automatic wait time that Distributor
will wait for Feeder for INTERCHANGE. SIRI
v2.0.

StandardTransfe
rTime

0:1 xsd:duration Standard transfer duration for
INTERCHANGE. SIRI

MinimumTransfe
rTime

0:1 xsd:duration Minimum transfer duration for INTERCHANGE.
SIRI

MaximumTransf
erTime

0:1 xsd:duration Maximum transfer duration for
INTERCHANGE. SIRI

any Extensions 0:1 any Placeholder for user extensions.

 - Page 172 sur 282

3.5. Connection Monitoring

Requête d’information sur les correspondances

ConnectionMonitoringRequest +Structure Requête d’information sur les correspondances

Attributes version 1:1 VersionString Version du service “ Connection Monitoring”,
intégrant le numéro de version de profil (voir 2.7)
par exemple. ‘2.0[FR-IDF-2.4]’.

Endpoint
Properties

Request-
Timestamp

1:1 xsd:dateTime Date d'émission de la requête.

Message-
Identifier

0:1 Message-
Qualifier

Topic PreviewInterval 0:1 Positive-
DurationType

Si ce paramètre est présent, il indique que l'on
souhaite recevoir des informations sur toute arrivée
et tout départ intervenant dans la durée indiquée.

ConnectionLink-
Ref

1:1 �Connection-
LinkCode

Identifiant de la correspondance interrogée (à
déterminer entre les participants, ou à terme au
niveau du référentiel francilien pour les
correspondances structurantes et/ou garanties).

Pour mémoire, le « ConnectionLink » référence le
cheminement physique, alors que l’objet
« Interchange » référence une correspondance
entre deux courses identifiées (généralement, un
«Interchange » se réalise donc en empruntant un
« ConnectionLink »).

 choice Seul l’un des filtres peut être utilisé.

a Connecti
ngTime -
Filter

–1:1 +Structure Filtre temporel, indépendant des courses.

b Connecti
ng-
Journey -
Filter

–1:* +Structure Filtre base sur les courses.

Request
Policy

Language 0:1 xml:lang Au niveau des échanges inter-systèmes, les textes
restent en français. Les éventuelles traductions
seront prises en charge par les systèmes de
présentation.

Include- 0:1 xsd:boolean Whether the producer should include any

 - Page 173 sur 282

Translations available translations of NLString tex t elements
into multiple languages. If false elements only
one value per text element will be provided.
+SIRI.2.0

Default is false.

ConnectionMoni
toringDetailLevel

0:1 Connection-
Monitoring-
DetailLevel-
Enum

Default DetailLevel if none specified on request.
Default is ‘normal’.

minimum | basic | normal | calls | full

any Extensions 0:1 any Placeholder for user extensions.

Structure ConnectingTimeFilter

Filter ConnectingTimeFilter +Structure Filtre temporel pour les requêtes

 LineRef 1:1 �LineCode Identifiant de la ligne amenante.

DirectionRef 1:1 �DirectionCode Indication de direction (aller/retour).

Earliest-
ArrivalTime

1:1 xsd:dateTime Début de la fenêtre temporelle d’interrogation (basé
sur l’heure d’arrivée).

Latest-
ArrivalTime

1:1 xsd:dateTime Fin de la fenêtre temporelle d’interrogation (basé
sur l’heure d’arrivée).

Structure ConnectingJourneyFilter

Filter

Connecting-
JourneyFilter

+Structure Filtre sur les courses

 Dated -
Vehicle-
JourneyRef

1:1 �Dated-
Vehicle-
JourneyCode

Identifiant de la course.

VisitNumber 0:1 VisitNumber-
Type

Sequence of visit to stop within vehicle journey.
Increases monotonically but not necessarily
sequentially.

Aimed-
ArrivalTime

0:1 xsd:dateTime Date et heure d’arrivée prévue au point d’arrêt
(départ de correspondance).

 - Page 174 sur 282

Abonnement aux informations sur les correspondances

ConnectionMonitoring-
SubscriptionRequest

+Structure Abonnement aux informations sur les
correspondances

Identity SubscriberRef 0:1

1:1

�Participant-
Code

Identification du système demandeur (voir SIRI
Part 2 Common SubscriptionRequest
parameters.)

Subscription-
Identifier

1:1 Subscription-
Qualifier

Identifiant de l'abonnement pour le système
demandeur.

Lease Initial-
Termination-
Time

1:1 xsd:dateTIme Date et heure de fin de l'abonnement : un
abonnement a forcément une date et heure de fin
(les partenaires pourront décider de limiter la durée
maximale d’un abonnement).

Request Connection-
Monitoring-
Request

1:1 +Structure Voir ConnectionMonitoringRequest .

Policy ChangeBefore-
Updates

0:1 Positive-
DurationType

Permet d'indiquer un écart de temps en dessous
duquel on ne souhaite pas être notifié (si l'on
demande un seuil de 5mn et qu'un horaire de
départ change de 2mn, on ne sera pas notifié,
évitant ainsi des flux d'information inutiles).

Si ce champ n'est pas présent, une valeur de 5mn
est prise par défaut.

C’est une valeur « par défaut », qui est
volontairement haute pour ne pas surcharger les
échanges : dans le cas nominal, elle devra être
précisée avec une valeur plus faible (mais tous les
systèmes ne fonctionnent pas à la minute, surtout
côté client).

any Extensions 0:1 any Placeholder for user extensions.

 - Page 175 sur 282

Réponse aux requêts d’information sur les correspon dances

ServiceDelivery +Structure Réponse aux requêtes d’information sur les
correspondances

HEADER ::: 1:1 See
ServiceDelive
ry

Payload ConnectionMonito
ring-
FeederDelivery

1:* +Structure voir ConnectionMonitoringFeeder-
Delivery .

ConnectionMonito
ring-
DistributorDeliver
y

+Structure voir ConnectionMonitoringDistributor-
Delivery .

ConnectionMonitoringFeeder-
Delivery

+Structure Réponse aux requêtes d’information sur les
correspondances : description des alimentants

Attributes version 1:1 VersionString Numéro de version du service Connection
Monitoring, intégrant le numéro de version de
profil (voir 2.7) (valeur fixe).

LEADER ::: 1:1 xxxService-
Delivery

voir xxxServiceDelivery .

Payload Monitored -
FeederArrival

0:* +Structure Changement d’heure d’arrivée à la
correspondance.

Voir MonitoredFeederArrival .

Monitored -
FeederArrival-
Cancellation

0:* +Structure Annulation de passage à la correspondance.

Voir MonitoredFeederArrival .

Any Extensions 0:1 any Placeholder for user extensions.

 - Page 176 sur 282

Structure MonitoredFeederArrival

MonitoredFeederArrival +Structure Information sur l’amenant

Log Recorded-
AtTime

1:1 xsd:dateTime Date et heure à laquelles ces données ont été
produites.

Identity ItemIdentifier 0:1 ItemIdentifier Référence le message d’information.

Currenc
y

ValidUntilTime 0:1 xsd:dateTime Time until which data is valid. +SIRI v2.0

Feeder
Inter-
change
Identity

InterchangeRef 0:1 �Interchange-
Code

Identifiant de la correspondance entre course

Dans le cadre du profil Île-de-France, si ce
paramètre est présent, il sera constitué des la
concaténation de l’identifiant de la course
arrivant et de celui de la course au départ
(séparés par le caractère ‘:’).

Connection-
LinkRef

1:1 �Connection-
LinkCode

Identifiant de la correspondance physique.

 StopPointRef 0:1 �StopPoint-
Code

Identifiant du point d’arrêt de l’amenant
(généralement porté par le ConnectionLink).

Il convient d'utiliser ici un identifiant d'objet de
référence de REFLEX (zone d'embarquement
ou zone de lieu : granularité la plus fine
possible dans tous les cas).

VisitNumber 0:1 VisitNumber-
Type

For journey patterns that involve repeated
visits by a vehicle to a stop, the VisitNumber
is used to distinguish each separate visit.

Order 0:1 xsd:positive-
Integer

Numéro d'ordre de l'arrêt dans la mission.

StopPointName 0:1 NLString Nom du point d'arrêt.

ClearDownRef 0:1 �Cleardown-
Code

Cleardown : indicateur « véhicule à l’arrêt » ou
« à l’approche ».

Journey
Info

FeederJourney 1:1 Connecting-
Journey-
Structure

Description de la course de l’amenant.

FeederJourney-
AsGroup

1:1 Interchange-
Journey-
AsGroup

Alternative presentation of FeederJourney
information.

C’est le FeederJourney qui sera utilisé en Île-
de-France

 - Page 177 sur 282

Real-
time call

VehicleAtStop 0:1 xsd:boolean Indicateur “Véhicule à l’arrêt”.

Valeur par défaut : « false»

NumberOf-
Transfer-
Passengers

0:1 xsd:non-
NegativeInteger

Number of passengers who wish to transfer at
the connection. If absent, not known.

 AimedArrivalTi
me

0:1 xsd:dateTime Heure d'arrivée planifiée.

Call
time

Expected -
ArrivalTime

1:1 xsd:dateTime Heure d’arrivée prévue à l’arrêt.

 ArrivalPlatform
Name

0:1 NLString Nom du quai d'arrivée.

 SuggestedWait-
DecisionTime

0:1 xsd:dateTime Latest time by which the feeder needs
information about the connection from the
distributor as to whether it will wait and for how
long. +SIRI v2.0

any Extensions 0:1 any Placeholder for user extensions.

Structure FeederJourney

FeederJourney +Structure Description de la course de
l’amenant

Vehicle-
JourneyIdentity

LineRef 1:1 �LineCode Identifiant de la ligne.

DirectionRef 1:1 �DirectionCode Yes.

FramedVehicle-
JourneyRef

0:1 +Structure Identification de la course.

Journey-
PatternInfo

::: 0:1 JourneyPatternInfo-
Group

Voir JourneyPatternInfoGroup .

Vehicle-
JourneyInfo

::: 0:1 Vehicle-
JourneyInfoGroup

Voir VehicleJourneyInfoGroup .

Operational
Info

::: 0:1 Operational_Info-
Group

See SIRI Part 2 OperationalInfo-
Group .

Disruption-
Group

::: 0:1 DisruptionGroup Voir DisruptiomInfoGroup

SIRI+v2.0

 - Page 178 sur 282

Progress Monitored 0:1 xsd:boolean Signale si l’information temps réel est
disponible (oui par défaut).

Call Times AimedArrival -
Time

0:1 xsd:dateTime Heure d’arrivée prévue à l’arrêt.

any Extensions 0:1 any Placeholder for user extensions.

Structure MonitoredFeederArrivalCancellation

MonitoredFeederArrivalCancellation +Structure Information d’annulation de course

Log RecordedAtTime 1:1 xsd:dateTime Date et heure auxquelles ces données ont été
produites/enregistrées.

Identity ItemRef 0:1 ItemIdentifier Identifie l’objet qui est annulé (voir le ItemRef
correspondant dans les précédentes
notifications d’information de correspondance).

Feeder
Inter-
change-
Identity

InterchangeRef 0:1 �Interchange-
Code

Identifiant de la correspondance entre courses.

Dans le cadre du profil Île-de-France, si ce
paramètre est présent, il sera constitué de la
concaténation de l’identifiant de la course
arrivant et de celui de la course au départ
(séparés par le caractère ‘:’).

ConnectionLink-
Ref

1:1 �Connection-
LinkCode

Identifiant de la correspondance physique.

StopPointRef 0:1 �StopPointCode Identifiant du point d’arrêt de l’amenant
(généralement porté par le ConnectionLink).

Il convient d'utiliser ici un identifiant d'objet de
référence de REFLEX (zone d'embarquement
ou zone de lieu : granularité la plus fine possible
dans tous les cas).

VisitNumber 0:1 VisitNumberType For journey patterns that involve repeated visits
by a vehicle to a stop, the VisitNumber is used
to distinguish each separate visit.

Order 0:1 xsd:positive-
Integer

Numéro d'ordre de l'arrêt dans la mission.

StopPoint~Name 0:1 NLString Nom du point d'arrêt.

Journey
Info

LineRef 1:1 �LineCode Identifiant de la ligne.

DirectionRef 1:1 �Destination- Identifiant de la direction (aller/retour).

 - Page 179 sur 282

Code

Vehicle-
JourneyRef

1:1 +FramedVehicle-
JourneyRef-
Structure

Identification de la course.

 JourneyPatternRe
f

0:1 �Journey-
PatternCode

Identifiant de la mission.

 JourneyPatternNa
me

0:1 NLString Nom ou numero de course présenté au public.

Dans le cas de la SNCF et du RER, cet
identifiant est le code à 4 lettres qui désigne la
mission (RER et Transilien).

(+SIRI 2.0).

 VehicleMode 0:1 air | bus | coach |
ferry | metro | rail |
tram | under-
ground

Mode de transport pour cette mission (il s’agit ici
d’un mode « générique », tous les avions par
exemple seront air, et c’est le ProductCategory,
dans ServiceInfoGroup, qui donnera plus de
précisions, comme : internationalFlight,
intercontinentalFlight, domesticScheduledFlight,
shuttleFlight …

Valeur par défaut : « bus »

 RouteRef 0:1 �RouteCode Identifiant de l'itinéraire suivi.

 Published-
LineName

0:1 NLString Nom commercial de la ligne.

 GroupOfLinesRef 0:1 �GroupOfLinesC
ode

Identifiant du Goupe de Lignes (réseau ou tout
autre groupe de ligne auquel la course est
rattachée: Noctilien, etc.) auquel la course est
rattachée.

+SIRI V2.0

 DirectionName 0:1 NLString Nom de la destination.

Ce nom peut par exemple contenir des
informations comme "A" ou "R" (Aller ou Retour)
pour les lignes qui utilisent ces informations.

 ExternalLineRef 0:1 �LineCode Alternative identifier of LINE that an external
system may associate with journey.

Info Reason 0:1 NLString Cause de l’annulation.

any Extensions 0:1 any Placeholder for user extensions.

SIRI+v2.0

SIRI+v2.0

 - Page 180 sur 282

Structure ConnectionMonitoringDistributorDelivery

ConnectionMonitoringDistributor-
Delivery

+Structure Information concernant le “partant”.

Attributes version 1:1 VersionString Version du service intégrant le numéro de
version de profil (voir 2.7) par exemple.
‘2.0[FR-IDF-2.4]’.

LEADER ::: 1:1 xxxService-
Delivery

See SIRI Part 2-7.2.1.1
xxxServiceDelivery .

Payload WaitProlonged-
Departure

0:* +Structure Description d’une prolongation d’attente.

 Stopping-
Position-
Changed-
Departure

0:* +Structure Déplacement du point de départ (et donc
du trajet de correspondance).

Distributor-
Departure-
Cancellation

0:* +Structure Annulation de départ.

any Extensions 0:1 any Placeholder for user extensions.

Structure DistributorInfoGroup

Distributor
Inter-
change_
Identity

InterchangeRef 0:1 �InterchangeC
ode

Identifiant de la correspondance entre courses

Dans le cadre du profil Île-de-France, si ce
paramètre est présent, il sera constitué de la
concaténation de l’identifiant de la course
arrivant et de celui de la course au départ
(séparés par le caractère ‘:’).

ConnectionLink-
Ref

1:1 �Connection-
LinkCode

Identifiant de la correspondance physique.

StopPointRef 0:1 �StopPoint-
Code

Identifiant du point d’arrêt du partant
(généralement porté par le ConnectionLink).

Il convient d'utiliser ici un identifiant d'objet de
référence de REFLEX (zone d'embarquement
ou zone de lieu : granularité la plus fine possible
dans tous les cas).

 - Page 181 sur 282

Distributor-
VisitNumber

0:1 VisitNumber-
Type

Order of visit to a stop within journey pattern of
distributor vehicle journey.

 DistributorOrder 0:1 xsd:positive-
Integer

Numéro d'ordre de l'arrêt dans la mission.

Journey
Info

Distributor-
Journey

1:1 Connecting-
Journey-
Structure

Description de la course du véhicule au départ.

Feeder Info FeederVehicle-
JourneyRef

0:* FramedVehicle-
JourneyRef-
Structure

Information sur la course de l’amenant
(identifiant de la ou des courses).

Structure ConnectingJourney

ConnectingJourney Connecting-
Journey-
Structure

Correspondance planifiée : description des
courses impliquées : alimentant (“feeder”) ou
partant (« distributor”) suivant les cas.

Vehicle-
Journey-
Identity

LineRef 0:1 �LineCode Identifiant de la ligne.

DirectionRef 0:1 �DirectionCode Identifier of the relative direction the vehicle is
running along the line, for example, "in" or "out",
“clockwise”. Distinct from a destination.

Framed -
Vehicle-
JourneyRef

0:1 +Structure Identifiant de la course.

Journey-
PatternInfo

::: 0:1 JourneyPattern-
InfoGroup

Voir JourneyPatternInfoGroup .

Vehicle-
JourneyInfo

::: 0:1 VehicleJourney-
InfoGroup

Voir VehicleJourneyInfoGroup .

Disruption-
Group

::: 0:1 DisruptionGroup Voir DisruptionGroup .

Operational
Info

::: 0:1 OperationalInfo-
Group

See SIRI Part 2 OperationalInfoGroup.

Progress Monitored 0:1 xsd:boolean Signale si les données temps réel sont
disponibles pour cette course (« false » permet
de signaler une délocalisation).

Valeur par défaut : « true»

 - Page 182 sur 282

 AimedArrival -
Time

0:1 xsd:dateTime Heure d’arrivée prévue à la
correspondance.

any Extensions 0:1 any Placeholder for user extensions.

Structure WaitProlongedDeparture

WaitProlongedDeparture +Structure Description d’une prologation d’arrêt pour attente
de l’amenant

Log Recorded-
AtTime

1:1 xsd:dateTime Date et heure auxquelles ces données ont été
produites.

Distri-
butor-
Info

::: 1:1 DistributorInfo-
Group Voir DistributorInfoGroup.

Change Expected-
DepartureTime

1:1 xsd:dateTime Nouvelle heure de départ prévue.

any Extensions 0:1 any Placeholder for user extensions.

Structure StoppingPositionChangedDeparture

StoppingPositionChangedDeparture +Structure Description d’un déplacement (temporaire) de
point d’arrêt

Log Recorded-
AtTime

1:1 xsd:dateTime Date et heure auxquelles ces données ont été
produites.

Distributor-
Info

::: 1:1 DistributorInfo-
Group

Voir DistributorInfoGroup.

Change ChangeNote 1:1 NLString Description de la nouvelle position (textuelle).

NewLocation 0:1 �Location Nouvelle position de l’arrêt.

any Extensions 0:1 any Placeholder for user extensions.

 - Page 183 sur 282

Structure Location

LocationStructure 0:1 +Structure Geospatial Location

Attributes

id 0:1 xsd:NMTOKEN Identifiant du point (pour un éventuel lien
avec une base Géospatiale ou un SIG)

srsName 0:1 xsd:string Idenfitiant du référentiel de projection
(conforme EPSG, définit par l’OGC, et tel
qu’utilisé par GML).

Coordinates choice La localisation peut être fournie soit en
WGS 84 soit dans un référentiel projeté
(Lambert 2 étendu, par exemple).

Ces deux possibilités sont conservées
dans le profil SIRI Île-de-France.

a Longitude –1:1 LongitudeType Longitude à partir du meridien de
Greenwich :.180° (East) à +180° (West).
Degrés décimaux.

Latitude –1:1 LatitudeType Latitude à partir de l’équateur. -90°
(South) à +90° (North). Degrés décimaux

b Coordinates –1:1 xsd:string Coordonnées au format GML en
cohérence avec l’attribut srsName .

 Precision 0:1 Distance Précision du positionnement (en mètres).

Structure DistributorDepartureCancellation

DistributorDeparture-
Cancellation

+Structure Indication d’annulation de départ

Log Recorded-
AtTime

1:1 xsd:dateTime Date et heure auxquelles ces données ont été
produites.

Distributor-
Info

::: 1:1 DistributorInfo-
Group

Voir DistributorInfoGroup.

Call time Reason 1:1 NLString Raison de l’annulation.

any Extensions 0:1 any Placeholder for user extensions.

 - Page 184 sur 282

3.6. Vehicle Monitoring

Note: l'utilisation des MonitoredCall, OnwardCall et PreviousCall est précisée en
3.2-Stop Monitoring.

Requête d’information sur les véhicules

VehicleMonitoringRequest +Structure Requête d’information sur les véhicules

Attributes version 1:1 VersionString Version du service “Vehicle Monitoring”,
intégrant le numéro de version de profil (voir 2.7)
par exemple. ‘2.0[FR-IDF-2.4]’.

Endpoint
Properties

Request-
Timestamp

1:1 xsd:dateTime Date d'émission de la requête.

Message-
Identifier

0:1 Message-
Qualifier

Numéro d'identification du message.

Topic Vehicle-
Monitoring-
Ref

0:1 �Vehicle-
Monitoring-
FIlterCode

The pre-arranged identifier about which data is
requested.

 choice Choix ::

a Vehicle -
Ref

0:1

�VehicleCode Identifiant du véhicule.

b LineRef �LineCode Identifiant de la ligne (tous les véhicules de la
ligne seront remontés).

DirectionRef 0:1 �DirectionCode Filter the results to include only vehicles going to
the specified direction.

Optional SIRI capability: FilterByDirectionRef.

Request
Policy

Language 0:1 xml:lang Au niveau des échanges inter-systèmes, les
textes restent en drançais. Les éventuelles
traductions seront prises en charge par les
systèmes de présentation.

 Include-
Translations

0:1 xsd:boolean Whether the producer should include any
available translations of NLString text elements
into multiple languages. If false elements only
one value per text element will be provided.
+SIRI.2.0

Default is false.

 - Page 185 sur 282

 Maximum-
Vehicles

0:1 xsd:positive-
Integer

The maximum number of vehicle journeys in a
given delivery. The most recent n VehicleActivity
instances within the look-ahead window are
included. If absent, no limit.

Dans le profil Île-de-France, soit on interroge par
véhicule, soit par ligne, auquel cas on ne limite
pas le nombre de réponses.

 MaximumNu
mberOfCalls

0:1 xsd:positive-
Integer

The maximum number of CALLs to include per
MONITORED VEHICLE JOURNEY in a given
delivery. Only applies if Detail is calls. +SIRI
v2.0.

 Vehicle-
Monitoring-
DetailLevel

0:1 minimum | basic
| normal | calls |
full

Level of detail to include in response. Default is
normal.

Optional SIRI capability: DetailLevel (if absent,
must support Normal).

 Include-
Situations

0:1 xsd:boolean Whether any related Situations should be
included in the ServiceDelivery. Default is 'false'.
+SIRI v2.0

 Maximum-
NumberOf-
Calls

0:1 +Structure If calls are to be returned, maximum number of
calls to include in response. If absent, include all
calls.

Optional SIRI capability: DetailLevel: Calls.

Dans le profil Île-de-France, ce service est
centré sur les positions des véhicules, et non sur
leur desserte (utiliser les autres services dans
ce cas).

 Previous 0:1 xsd:positive-
Integer

Maximum number of previous calls to include. If
set to 1, only the previous call, if any is returned.

Onwards 0:1 xsd:positive-
Integer

Maximum number of onwards calls to include.

any Extensions 0:1 any Placeholder for user extensions.

Abonnement aux informations sur les véhicules

VehicleMonitoring-
SubscriptionRequest

+Structure Abonnement aux informations sur les
véhicules

Identity SubscriberRef 0:1 �Participant-
Code

Identification du système demandeur (voir
SIRI Part 2 Common SubscriptionRequest

 - Page 186 sur 282

parameters.)

Subscription-
Identifier

1:1 Subscription-
Qualifier

Identifiant de l'abonnement pour le système
demandeur.

Lease InitialTermination-
Time

1:1 xsd:dateTIme Date et heure de fin de l'abonnement : un
abonnement a forcément une date et heure de
fin (les partenaires pourront décider de limiter la
durée maximale d’un abonnement).

Request VehicleMonitoring-
Request

1:1 +Structure Voir VehicleMonitoringRequest .

Policy Incremental-
Updates

0:1 xsd:boolean Indique s’il faut notifier uniquement les
changements d'information, ou s’il faut
systématiquement renvoyer toutes les
informations si l'une d'elles change.

Voir la documentation SIRI:
IncrementalUpdates.

 choice Choix

a ChangeBefore-
Updates

0:1 Positive-
DurationType

Permet d'indiquer un écart de temps en
dessous duquel on ne souhaite pas être notifié
(si l'on demande un seuil de 5mn et qu'un
horaire de départ change de 2mn, on ne sera
pas notifié, évitant ainsi des flux d'information
inutiles).

b UpdateInterval 0:1 Positive-
DurationType

Permet d’obtenir les positions (ou mise à jour
des positions) à intervalle régulier et
prédéterminé.

Réponse aux requêtes d’information sur les véhicul es

VehicleMonitoringDelivery +Structure Réponse aux requêtes d’information sur les
véhicules

Attributes version 1:1 VersionString Numéro de version du service Vehicle
Monitoring, intégrant le numéro de version de
profil (voir 2.7) (valeur fixe). (valeur fixe).

LEADER ::: 1:1 xxxService-
Delivery

Voir xxxServiceDelivery .

Payload VehicleActivity 0:* +Structure Fournit les informations concernant le véhicule.

VehicleActivity- 0:* +Structure Signale l’annulation du service du véhicule.

 - Page 187 sur 282

Cancellation

VehicleActivity
Note

0:* NLString General Text Note associated with delivery.
DetailLevel: basic.

any Extensions 0:1 any Placeholder for user extensions.

Structure VehicleActivity

VehicleActivity +Structure Informations sur le véhicule

Log RecordedAt -
Time

1:1 xsd:dateTime Heure à laquelle la position du véhicule a été
mise à jour.

Currency ValidUntilTime 1:1 xsd:dateTime Time until which data is valid.

Identity ItemIdentifier 0:1 ItemIdentifier Identifiant, qui permettra par la suite une
annulation (par exemple, particulièrement utile si
l’on ne dispose pas d’identifant de véhicule).

Vehicle -
MonitoringRef

0:1 Vehicle-
Monitoring-
Identifier

Identifiant du véhicule.

 Monitoring-
Name

0:* NLString Name to use to describe monitor. May be
included to improve usability of SIRI LITE
services. (+SIRI v2.0)

One per language.

Stop-
Progress-
Info

Progress -
BetweenStops

0:1 Location-
Structure

Position du véhicule entre l’arrêt précédent et
l’arrêt suivant.

 LinkDistance 0:1 xsd:decimal Distance totale entre les deux arrêts (distance
réelle sur le réseau routier).

Percentage 0.1 xsd:decimal Pourcentage de cette distance déjà couverte par
le véhicule.

Journey-
Info

Monitored-
VehicleJourney 1:1

Monitored-
Vehicle-
Journey
Structure

Décrit la course effectuée par le véhicule.

C’est au sein de cette structure que l’on trouvera
la position du véhicule (vehicleLocation).

Message Vehicle -
ActivityNote

0:* NLString Information textuelle concernant le véhicule et
son état courant (positionnement, etc.).

any Extensions 0:1 any Placeholder for user extensions.

 - Page 188 sur 282

Structure VehicleActivityCancellation

VehicleActivityCancellation +Structure Annulation de l’affectation d’un véhicule à une
course

Endpoint Recorded-
AtTime

1:1 xsd:dateTime Heure à laquelle l'annulation a été
signalée/publiée.

Event-
Identity

ItemRef 0:1 ItemIdentifier Identifiant de l’objet annulé (voir ItemRef plus
haut).

Vehicle-
Monitoring-
Ref

0:1 �Vehicle-
MonitoringCode

Identifiant du véhicule.

Framed -
Vehicle-
JourneyRef

0:1 +Structure Description de la course annulée.

LineRef 0:1 �LineCode Identifiant de la ligne.

DirectionRef 0:1 �DirectionCode Identifier of Direction of journey that is being
deleted.

Journey-
PatternInfo

::: 0:1 JourneyPattern-
InfoGroup

See SIRI Part 2 JourneyPatternInfoGroup.

Message Reason 0:* NLString Description textuelle de la cause de l’annulation.

any Extensions 0:1 Any Placeholder for user extensions.

 - Page 189 sur 282

3.7. General Message

Les lignes qui suivent présentent l’implémentation du service SIRI General
Message dans le cadre du profil Île-de-France.

Ce service est particulier, car la norme SIRI ne détaille pas la structure du message
lui-même : ce qui est précisé par la norme SIRI sont les modalités de requête et de
réponse pour accéder aux messages, ainsi que quelques informations de base
comme les canaux de message (Info Channel).

Le message lui-même, présenté ci-dessous sous forme de schéma XSD, est donc
complètement spécifique au profil francilien : il est en effet indispensable de le
définir précisément pour assurer la compatibilité des différents systèmes.

Les messages peuvent être rattachés à n’importe quel objet du réseau (ligne,
mission, itinéraire, section de ligne et bien sur arrêt). SIRI ne prévoit toutefois pas la
possibilité de rattacher un tel message au service Stop Monitoring (pour avoir les
deux informations en une seule requête), ce qui se justifie facilement par le fait que,
comme cela vient d’être indiqué, le message n’est pas forcément rattaché à un
arrêt.

Par contre, on pourra utiliser les mécanismes d’abonnement avec filtres multiples
pour pouvoir recevoir en une seule notification, toute évolution d’information à l’arrêt
(donc horaire et message).

Enfin, il faut rappeler que ce service n’est pas le service de gestion de perturbation :
il est conçu pour pouvoir diffuser les informations non structurées de perturbation,
dans un premier temps, en attendant la définition finale du service SIRI Situation
Exchange et surtout en attendant que les alimentants soient en mesure de diffuser
des informations structurées et non simplement textuelles.

Dans un second temps, l’usage du service General Message se restreindra donc
aux messages généraux de type communication (i.e.: Pensez à acheter votre
coupon mensuel, modification de politique tarifaire ; etc.) ou information ne
concernant pas les réseaux (i.e.: match, concert, etc.).

 - Page 190 sur 282

Capability Matrix

Cette matrice n'est pas échangée dans le cadre du profil Île-de-France: elle est
juste présentée ici pour présenter les principales fonctions retenues pour le service
(les explications ne sont pas traduites dans ce tableau, mais on retrouve les
traductions dans les tableaux qui suivent).

Topic TopicFiltering

 DefaultPreview-
Interval

Non

 FilterByInfo-
Channel

Oui

Request
Policy

RequestPolicy

 Language Non

(si le message est disponible en plusieurs langues, toutes les
langues sont systèmatiquement diffusées)

Access
Control

AccessControl

 RequestChecking Non

 CheckInfo-
Channel

Oui

any Extensions Non

 - Page 191 sur 282

Requête au service « General Message »

GeneralMessageRequest +Structure Requête d'accès aux messages

Attributes version 1:1 VersionString Version du service « General Message », intégrant
le numéro de version de profil (voir 2.7) (valeur
fixe).

Endpoint
Properties

Request-
Timestamp

1:1 xsd:dateTime Date d'émission de la requête (voir SIRI Part 2
Common properties of SIRI Functional Service
Requests).

 Message-
Identifier

0:1

1:1

Message-
Qualifier

Numéro d'identification du message

Topic InfoChannel-
Ref

0:* InfoChannel-
Code

Identifie le canal pour lequel on souhaite obtenir les
messages. Si ce champ n'est pas présent, la
requête concerne tous les canaux.

Dans le cadre du profil IDF, seules les valeurs
suivantes seront utilisées pour identifier les canaux:

• «Perturbation »

• «Information »

• «Commercial »

Note: ce sont bien ces libellés texte précis, qui sont
utilisés pour instancier l'attribut InfoChannelRef (et
non une codification équivalente).

Les travaux prévus et non prévus sont transmis en
messages de type « Perturbation ».

Request
Policy

Language 0:1 xml:lang Langue dans laquelle le message est demandé.

Dans le cadre du profil IDF, seul le français est
obligatoire, mais un système pourra
optionnellement proposer d'autres langues.

any Extensions 0:1 Any Champ réservé pour un usage libre.

Requête d'abonnement au service « General Message »

GeneralMessageSubscriptionRequest +Structure Requête d’abonnement au
service SIRI GeneralMessage.

Identity SubscriberRef 0:1 ParticipantCode Identifiant du système demandeur
(voir SIRI Part 2 Common

 - Page 192 sur 282

1:1 SubscriptionRequest parameter.

 Subscription-
Identifier

1:1 SubscriptionQualifier Identifiant (externe) du canal
d'abonnement.

Lease Initial-
TerminationTime

1:1 xsd:dateTIme Date et heure prévues pour la fin
de l'abonnement.

Request General-
Message-
Request

1:1 +Structure Voir GeneralMessageRequest.

Réponse du service « General Message » (structure g énérale)

ServiceDelivery +Structure See SIRI Part 2-7.2.1
ServiceDelivery

HEADER ::: 1:1 See
ServiceDeliver
y

En-tête générique des réponses.

Payload GeneralMessage -
Delivery

1:* +Structure Voir GeneralMessageDelivery .

Réponse du service « General Message » (structure d étaillée)

GeneralMessageDelivery +Structure Contenu et modification des messages.

Attributes version 1:1 VersionString Version du service, intégrant le numéro de
version de profil (voir 2.7) (valeur fixe)

LEADER ::: 1:1 xxxService-
Delivery

En-tête (voir SIRI Part 2-7.2.1.1
xxxServiceDelivery .)

Payload InfoMessage 0:* +Structure Le message lui-même (voir InfoMessage ci
dessous).

 InfoMessage-
Cancellation

0:* +Structure Structure d'annulation d'un message
précédent (voir ci dessous).

 - Page 193 sur 282

Note: GeneralMessageDelivery doit contenir au moins un InfoMessage ou un

InfoMessageCancellation (il peut bien sur en contenir plusieurs de chaque)

Description du « General Message »

InfoMessage +Structure Message d'information.

attribute formatRef 0:1

1:1

FormatCode Identifie le format du contenu (ouvert pour ce
service).

Dans le cadre du profil IDF, ce champ sera
toujours présent et aura une valeur fixe
« STIF-IDF » et correspond au transport de la
structure spécifique de message décrite plus
bas.

log RecordedAt-
Time

1:1 xsd:dateTime Heure d'enregistrement du message.

Identity ItemIdentifier 0:1

1:1

ItemIdentifier Identifiant unique du message SIRI, fourni par
son émetteur (deux réceptions différentes ne
peuvent avoir le même identifiant).

Il doit être unique et pérenne et bien identifier
le message.

Identity InfoMessage-
Identifier

1:1 Identifier Identifiant InfoMessage (sera utilisé pour les
mises à jour et les abandons de message:
toutes les mises à jour du message porteront
le même InfoMessageIdentifier).

 InfoMessage-
Version

0:1 xsd:positive-
Integer

Version du InfoMessage .(considéré comme
valant 1 si le champ n'est pas présent)

 InfoChannelRef 0:1

1:1

InfoChannel Canal auquel appartient le message.

Dans le cadre du profil IDF, seules les valeurs
suivantes seront utilisées pour identifier les
canaux :

• « Perturbation »

• « Information »

• « Commercial »

Note: ce sont bien ces libellés texte précis, qui
sont utilisés pour instancier l'attribut
InfoChannelRef (et non une codification
équivalente).

Les travaux prévus et non prévus sont
transmis en messages de type
« Perturbation ».

 - Page 194 sur 282

Currency ValidUntilTime 0:1

1:1

xsd:dateTime Date et heure jusqu'à laquelle le message est
valide.

A partir de la version 2.4 du profil Île-de-
France, ce champ est obligatoire. Si toutefois
l'heure de fin d'incident n'est pas connue, cette
heure sera fixée en fin de journée
d'exploitation (ou une heure fixe de fin de
journée).

Cette heure pourra naturellement être modifiée
par une mise à jour ultérieure (pour le même
InfoMessageIdentifier).

L'annulation du message est implicite lorsque
que l'on atteint cette heure, mais peut aussi
être anticipée en utilisant une
InfoMessageCancellation (recommandé en
mode abonnement).

Situation SituationRef 0:* SituationCode Référence à un événement externe auquel est
rattaché le message.

Message Content 1:1 anyType Le message lui-même (voir ci-dessous)

Note: il convient de bien noter que le type
utilisé ici par SIRI est "anyType" (et non "any").
Ceci à pour conséquence l'obligation
d'encoder (en attribut) le type de la structure
utilisé dans pour décrire le message, en
l'occurrence sous la forme :

<Content
xsi:type="siri:IDFGeneralMessageSt
ructure">

dans le cadre du profil Île-de-France.

any Extensions 0:1 Any Champ réservé pour un usage libre.

 - Page 195 sur 282

Annulation d'un « General Message »

InfoMessageCancellation +Structure Annulation d'un message émis précédemment.

log RecordedAtTime 1:1 xsd:dateTime Heure à laquelle le message a été annulé.

Identity ItemRef 0:1

1:1

ItemIdentifier Identifiant unique du message SIRI (deux
réceptions différentes ne peuvent avoir le même
identifiant). Sa valeur doit naturellement être
unique et pérenne pour un message.

Identity InfoMessage-
Identifier

1:1 Identifier Référence InfoMessage du message à annuler.

 InfoChannelRef 0:1 Info-
ChannelCode

Canal auquel appartient le message.

Dans le cadre du profil IDF, seules les valeurs
suivantes seront utilisées pour identifier les
canaux:

• « Perturbation »

• « Information »

• « Commercial »

Note: ce sont bien ces libellés texte précis qui sont
utilisés pour instancier l'attribut InfoChannelRef (et
non une codification équivalente).

Les travaux prévus et non prévus sont transmis en
messages de type « Perturbation ».

any Extensions 0:1 Any Champ réservé pour un usage libre.

 - Page 196 sur 282

Structure spécifique des requêtes « General Message » pour le profil IDF

Cette structure spécifique constitue le mécanisme de filtrage du service « General
Message » et s'insère au sein de l'élément extension de la requête.

 F ilter for General Message Serv ice) defined for

 the the STIF /IDF Local A greement.

 IDFGeneralMessageRequestFilt...

 Reference to a LINE.

 LineRef

0 ∞..

 type LineRefStructure

 Reference to a SC HEDULED

 STO P PO INT.

 StopPointRef

0 ∞..

 type StopPointRefStructure

 Reference to a JO URNEY PA TTERN.

 JourneyPatternRef

0 ∞..

 type JourneyPatternRefStructure

 Reference to the destination

 SC HEDULED STO P PO INT of the

 journey .

 DestinationRef

0 ∞..

 type DestinationRefStructure

 Reference to a Route

 RouteRef

0 ∞..

 type RouteRefStructure

 F ilter based on Goup of Lines (network

 or any othe predefined group oif lines)

 GroupOfLinesRef

0 ∞..

 type GroupOfLinesRefStructure

Les champs de la structure sont les suivants:

● Le champ «LineRef » permet de n'obtenir que les messages relatifs à la
ligne indiquée ;

● Le champ «StopPointRef » permet de n'obtenir que les messages relatifs à
l'arrêt indiqué (Il convient d'utiliser ici un identifiant d'objet de référence de
REFLEX - zone d'embarquement ou zone de lieu : granularité la plus fine
possible dans tous les cas) ;

 - Page 197 sur 282

● Le champ «JourneyPatternRef » permet de n'obtenir que les messages
relatifs à la mission commerciale indiquée ;

● Le champ «DestinationRef » permet de n'obtenir que les messages relatifs
à la destination indiquée ;

● Le champ «RouteRef » permet de n'obtenir que les messages relatifs à
l'itinéraire indiqué ;

● Le champ «GroupOfLinesRef » permet de n'obtenir que les messages
relatifs au groupe de lignes indiqué (réseau ou tout groupe de lignes dont le
code a été préalablement échangé comme donnée de référence : Noctilien,
lignes attachées à un dépôt, etc.)

Les champs de filtres sont insérés au sein d'une structure "choice" et ne peuvent
donc être utilisés simultanément.

 - Page 198 sur 282

Structure spécifique des messages pour le profil ID F

 Message (for General Message Serv ice)

 defined for the the STIF /IDF Local

 A greement.

 IDFGeneralMessageStructure

 Reference to a LINE.

 LineRef

0 ∞..

 type LineRefStructure

 Reference to a SC HEDULED

 STO P PO INT.

 StopPointRef

0 ∞..

 type StopPointRefStructure

 Reference to a JO URNEY PA TTERN.

 JourneyPatternRef

0 ∞..

 type JourneyPatternRefStructure

 Reference to the destination

 SC HEDULED STO P PO INT of the

 journey .

 DestinationRef

0 ∞..

 type DestinationRefStructure

 Reference to a Route

 RouteRef

0 ∞..

 type RouteRefStructure

 F ilter based on Goup of Lines (network

 or any othe predefined group oif lines)

 GroupOfLinesRef

0 ∞..

 type GroupOfLinesRefStructure

 IDFLineSectionStructure

 LineSection

0 ∞..

 type IDFLineSectionStructure

 Identifier of the first Stop Point of the
 line section

 FirstStop

 type siri:StopPointRefStructure

 Identifier of the last Stop Point of the

 line section

 LastStop

 type siri:StopPointRefStructure

 Reference to a LINE.

 LineRef

 type LineRefStructure

 IDFMessageStructure

 Message

1 ∞..

 type IDFMessageStructure

 Ty pe de message (long/short/coded/...)

 MessageType

 type IDFMessageTypeEnumeration

 Ty pe de message

 (long/short/coded)

 NumberOfLines

 type xsd:positiveInteger

 Ty pe de message

 (long/short/coded)

 NumberOfCharPerLine

 type xsd:positiveInteger

 Text of the message itself

 MessageText

 type siri:NaturalLanguageStri...
 min/maxLen 1

 - Page 199 sur 282

Cette structure correspond au champ Content de la structure Infomessage.

Cette structure est définie de façon spécifique pour le profil IDF car la norme SIRI
n'impose pas de structure de message (et n'en propose pas non plus) : il revient
donc à chaque profil de décrire ces messages. Les champs de la structure sont les
suivants :

● Le champ «LineRef » identifie la ou les lignes concernées par le message.
Si une ligne est indiquée, le message porte sur toute la ligne sans restriction.
Les choix de comportement pour générer la liste des messages concernant
la ligne (messages spécifiques à la ligne, messages concernant tous les
arrêts desservis par la ligne, etc.) restent à l'appréciation du producteur et
seront précisés par les spécifications.

● Le champ «StopPointRef » identifie le ou les points d'arrêt concernés par le
message. Il convient d'utiliser ici un identifiant d'objet de référence de
REFLEX.
Les choix de comportement pour générer la liste des messages concernant
l’arrêt (messages spécifiques à l’arrêt, messages concernant toutes les
lignes de l’opérateur desservant l’arrêt, etc.) restent à l'appréciation du
producteur et seront précisés par les spécifications.

● Le champ «JourneyPatternRef » identifie la ou les missions concernées par
le message.
Si une mission est indiquée, le message porte sur toute la mission sans
restriction.

● Le champ «DestinationRef » identifie la ou les destinations concernées par
le message.
Si une destination est indiquée, le message porte sur toutes les courses
ayant cette destination sans restriction.

● Le champ «RouteRef » identifie le ou les itinéraires concernés par le
message.
Si un itinéraire est indiqué, le message porte sur tout l'itinéraire sans
restriction.

● Le champ «GroupOfLinesRef » permet d'indiquer que le message est
relatifs au groupe de lignes indiqué (réseau ou tout groupe de lignes dont le
code a été préalablement échangé comme donnée de référence : Noctilien,
lignes attachées à un dépôt, etc.). Toutes les lignes du groupe de lignes sont
alors concernées par le message.

● Le champ «LineSection » identifie la ou les sections de lignes (premier et
dernier arrêt ainsi que leur ligne d'appartenance) concernée(s) par le
message.
Si une section de ligne est indiquée, le message porte sur tous les arrêts de
cette section, sans restriction.

 - Page 200 sur 282

Note: pour être exact il vaudrait mieux parler de section d’itinéraires, mais
beaucoup de systèmes ne disposant pas de la notion d’itinéraires, le choix a
été de faire porter la section sur la ligne.

● Le champ « Message » contient le message lui-même :

● « NumberOfLines » est une information facultative de formatage
précisant le nombre de lignes du message ;

● « NumberOfCharPerLine » est une information facultative de
formatage précisant le nombre maximum de caractères par ligne
d’affichage dans le message ;

● « MessageType » permet de donner un type au contenu du
message. Les valeurs possibles pour ce type sont :

■ shortMessage : Message texte court, par opposition au
longMessage ; l'utilisation de ce code suppose que l'on
disposera aussi d'une version longue du même message.

■ longMessage : Message texte long, par opposition au
shortMessage ; l'utilisation de ce code suppose que l'on
disposera aussi d'une version courte du même message.

■ textOnly : texte libre sans restriction ni formatage
particulier, mais n'utilisant que des caractères textes
imprimables sans saut de ligne. Le profil établit depuis sa
vesion 2.3 que la fourniture du message sous cette version
est obligatoire .

■ formattedText : texte formaté en nombre de lignes et de
caractères (voir les champs précédents). Dans ce cas le
retour chariot est <LF> seul (code ascii 10 en décimal) ;

■ HTML : format compatible HTML 4 ;

■ RTF : Rich Text Format ;

■ codedMessage : Ce type permettra par exemple de définir
une bibliothèque de messages de n’en communiquer que le
type (en laissant alors vide le champ texte).
Si une telle bibliothèque est utilisée, elle devra être définie
dans le protocole d’accord établi entre les différents
intervenants dans l’échange. On pourra aussi
éventuellement en envisager une définition globale au
niveau du SDIV.

● « MessageText » est une chaîne de caractères contenant un libellé
de message (la langue du message peut être précisée et plusieurs
« Message » peuvent être diffusés en une seule fois ce qui permet de
diffuser un message en plusieurs langues ou sous plusieurs formes).
Chaque producteur fournit une information sans mise en page (sans

 - Page 201 sur 282

retour chariot) : la charge de la mise en page revient aux diffuseurs en
fonction de ses capacités d’affichage.

Note: Un GeneralMessage peut contenir plusieurs messages (voir la cardinalité sur
la figure ci-dessus) formatés différemment ; charge au diffuseur de prendre le
format le plus adapté à son usage et ses contraintes.

La fin de validitié d'un message, en particulier d'une perturbation, est gérée de la
façon suivante :

• En mode requête, le diffuseur doit considérer une information reçue
précédemment comme obsolète quand la réponse qu'il reçoit est vide (ou
tout du moins quand elle ne retourne plus l'information précédemment reçue)
ou quand l’heure de fin d’évènement est expirée (champ ValidUntilTime) ; le
producteur n’envoie en effet que les messages actifs au moment de la
requête.

• En mode abonnement, le diffuseur doit considérer une information reçue
précédemment comme obsolète quand il reçoit une information de type
"InfoMessageCancellation" ou quand l’heure de fin d’évènement est expirée
(champ ValidUntilTime).

Précision sur l'ecodage de la structure spécifique Île-de-France et exemple de
message [2.4]

Contrairement aux champs d'extension de SIRI, le type utilisé pour décrire le
contenu du message de General Message est "anyType" (et non "any"). Ce choix
correspond à une volonté de contraindre à partager, entre les acteurs impliqués
dans l’échange, une structure pour ce contenu qui correspond au coeur du
message, plutôt que de laisser les acteurs le remplir à sa guise (ce qui est en final
une contrainte de base d'interopérabilité, à laquelle le profil Île-de-France répond
d'ailleurs bien avec les structures IDFGeneralMessageStructure).
En conséquence, il convient donc d'encoder (en attribut) le type de la structure
utilisée pour décrire le message, en l'occurrence sous la forme :

<Content xsi:type="siri:IDFGeneralMessageStructure">

Les lignes ci-dessous proposent un exemple de Delivery d'un General Message
dans le cadre du profil Île-de-France.

<siri:GeneralMessageDelivery version =" 1.3 ">
 <siri:ResponseTimestamp >2013-12-
19T11:26:59.677+01:00 </ siri:ResponseTimestamp >
 <siri:RequestMessageRef >SOAP-REQ-12345</ siri:RequestMessageRef >
 <siri:Status >true </ siri:Status >

 - Page 202 sur 282

 <siri:ValidUntil >2013-12-19T11:28:59.677+01:00 </ siri:ValidUntil >
 <siri:DefaultLanguage >FR</ siri:DefaultLanguage >
 <siri:GeneralMessage formatRef =" STIF-IDF ">
 <siri:RecordedAtTime >2013-12-
19T11:26:59.767+01:00 </ siri:RecordedAtTime >
 <siri:ItemIdentifier >ITEM-ID-1234567 </ siri:ItemIdentifier >
 <siri:InfoMessageIdentifier >INFMSG-ID-
12345678 </ siri:InfoMessageIdentifier >
 <siri:InfoChannelRef >Information </ siri:InfoChannelRef >
 <siri:ValidUntilTime >2013-13-
19T11:32:59.767+01:00 </ siri:ValidUntilTime >
 <siri:Content xsi:type =" siri:IDFGeneralMessageStructure ">
 <siri:Message >
 <siri:MessageType >textOnly </ siri:MessageType >
 <siri:MessageText xml:lang =" FR"> Trafic normal sur
l'ensemble du réseau. </ siri:MessageText >
 </ siri:Message >
 </ siri:Content >
 </ siri:GeneralMessage >
</ siri:GeneralMessageDelivery >

 - Page 203 sur 282

3.8. Situation Exchange

Requête pour l’obtention d’information sur les évén ements et leurs
conséquences (perturbations)

SituationExchangeRequest +Structure Request for information about facilities status

Attrib-
utes

Version 1:1 VersionString Version Identifier of Situation Exchange Service, e.g. ‘1.0c’.

Messag
e Id

Request-
Timestamp

1:1 xsd:dateTime See SIRI Part 2 Common properties of SIRI Functional Service
Requests.

Message-
Identifier

0:1 Message-
Qualifier

Topic Preview-
Interval

0:1 Positive-
DurationType

Forward duration for which Situations should be included, that is,
only Situations that start before the end of this window time will be
included

StartTime 0:1 xsd:dateTime Initial start time for PreviewInterval . If absent, then current time is
assumed. Must be within data Horizon.

VehicleMode 0:1 �ModeCode The Mode for which Situations will be returned. Default is all

SubMode 0:1 �ModeCode The Submode for which Situations will be returned. Default is all

AccessMode 0:1 enums The allowed categroies of access to stop place for which
Situations will be returned. Default is all

Severity 0:1 enums Severity filter value to apply: only Situations with a severity greater
than or equal to the specified value will be returned. See TPEG
severities. Default is all.

Scope 0:* enums Types of SITUATION to include.

Predictability 0:1 planned |
unplanned |
both

Whether just planned, unplanned or both Situations will be
returned.

Keywords 0:* string Any arbitrary filter keywords to use.

Situation-
StatusFilter

0:1 �structure

Situation-
NetworkFilter

0:1 �structure Filter the results to include only Situations relating to the network
filter elements

Situation-
StopPlace-
Filter

0:1 �structure Filter the results to include only Situations for the given stop place
filter elements..

Situation-
JourneyFilter

0:1 �structure Filter the results to include only Situations relating to the given
Vehicle Journey filter elements.

Situation-
PlaceFilter

0:1 �structure Filter the results to include only Situations relating to the given
Place filter elements.

Situation-
RoadFilter

0:1 �structure Filter the results to include only Situations relating to the given
Road filter elements.

Accessibility 0:* User Filter the results to include only Situations marked as affecting

 - Page 204 sur 282

NeedFilter these needs

 UserNeed 0:1 UserNeed Filter the results to include only Situations marked as affecting this
User need. User Need can include exclude/include flag.

 Accompa
niedByCar
er

0:1 xsd:boolean Whether the passenger is accompanied by a carer or assistant.

Request
Policy

Language 0:1 xml:lang Preferred language in which to return text values.

Optional SIRI capability: NationalLanguage.

IncludeTransl
ations

0:1 xsd:boolean Whether additional transaltions of text names are to be included in
elements. If false, then only one element should be returned.
Defaukt is false.

Maximum-
NumberOf-
Situations

0:1 xsd:positive-
Integer

The maximum number of SituationElements to includes in a
given delivery. The n most recent Events within the look ahead
window are included.

any Extensions 0:1 any Placeholder for user extensions.

SituationStatusFilter +Structure Filter values for Network elements

Filter Verification 0:1 verified |
unverified |
unknown

Whether incident has been verified or not. If not specified return
all.

Progress 0:* Closed |
closing | open
| published

ProgressStatus. One of a specified set of overall processing states
assigned to situation. For example, 'Draft' for not yet published;
'Published' for live situations; 'Closed' indicates a completed
situation. If not specified return open, published closing and
closed. l

Reality 0:1 Real | test |
security
Exercise |
technicalExerc
ise

Whether situation is real or a test. If not specified return all

SituationNetworkFilter +Structure Filter values for Network elements

Filter OperatorRef 0:1 �OperatorCode Filter the results to include only Situations relating to the Operator.

Operational-
UnitRef

0:* �OperationalUnit-
Code

Filter the results to include only Situations relating to the Opera
Operational torational Unit.

NetworkRef 0:1 �NetworkCode Filter the results to include only Situations relating to the
Operational Unit.

LineRef 0:* �LineCode Filter the results to include only Situations for the given line.

StopPointRef 0:1 �StopPointCode Filter the results to include only Situations relating to the Stop
Point or Stop Area.

Connection-
LinkRef

0:* �Connection-
LinkCode

Filter the results to include only Situations relating to the given
Connection Link

 FacilityRef 0:* �FacilityCode Filter the results to include only Situations relating to the given
referenced Facility.

 - Page 205 sur 282

SituationStopPlaceFilter +Structure Filter values for Network elements

Filter StopPlaceRef 0:1 �StopPlaceCode Filter the results to include only Situations relating to the
StopPlace.

SituationJourneyFilter +Structure Filter values for Journey elements

Filter Vehicle-
JourneyRef

0:1 �Vehicle-
JourneyCode

Filter the results to include only Situations relating to the given
Vehicle Journey.

Interchange-
Ref

0:1 �Interchange
Code

Filter the results to include only Situations relating to the given
Interchange.

VehicleRef 0:1 �Vehicle-
Code

Filter the results to include only Situations relating to the given
Vehicle

 - Page 206 sur 282

Abonnement pour l’obtention d’information sur les é vénements et leurs
conséquences (perturbations)

Situation ExchangeMonitoring-
SubscriptionRequest

+Structure Request for a subscription to the Vehicle Monitoring
Service.

Identity SubscriberRef 0:1 �Participant-
Code

See SIRI Part 2 Common SubscriptionRequest
parameters.

Subscription-
Identifier

1:1 Subscription-
Qualifier

Lease InitialTermination-
Time

1:1 xsd:dateTIme

Request SituationExchange
Request

1:1 +Structure See SituationExchangeRequest .

Policy Incremental-
Updates

0:1 xsd:boolean Whether the producer should only provide updates to
the last data returned, i.e. additions, modifications and
deletions, or always return the complete set of current
data, Default is true, i.e. once the initial transmission
has been made, return only incremental updates.

If false each subscription response will contain the full
information as specified in this request.

Optional SIRI capability: IncrementalUpdates.

Réponse aux demandes d’information sur les événemen ts et leurs
conséquences (perturbations)

SituationExchangeDelivery +Structure Describes the status of facilities.

Attributes version 1:1 VersionString Version Identifier of Situation Exchange Service.
Fixed, e.g. ‘1.1a’.

LEADER ::: 1:1 xxxServiceDelivery See SIRI Part 2-7.2.1.1 xxxServiceDelivery .

Payload PtSituation-
Context

0:1 +Structure Describes values that are common to all situations
in the delivery

 Situations 0:* +Structure Describes a Situation

any Extensions 0:1 any Placeholder for user extensions.

 - Page 207 sur 282

Description de l’événement (cause de la perturbatio n)

PtSituationElement +Structure Disruption affecting services.

Log CreationTime 1:1 dateTime Time of creation of Situation

Identity CountryRef 0:1 �CountryCode Country code of Participant

ParticipantRef 1:1 �Participant-
Code

Identifier of participant system that creates Situation.
See Part 2. Unique within Country

SituationNumber 1:1 Situation-
Numberr

Unique Identifier of Situation within Participant

UpdateCountryRef 0:1 �CountryCode Country code of Participant that creates Update if
different from CountryRef .

UpdateParticipant-
Ref

0:1 �Participant-
Code

Identifier of participant system that creates Update if
different from ParticipantRef . See Part 2.

Version 0:1 Version Version of Update Situation element

Xref References 0:1 many Associations with other Situations.

 RelatedToRef 0:* +Related-
Situation

A reference to another Situation with an indication of
the nature of the association, e.g. a cause, a result.

Source Source 1:1 +Structure Information about source of information, that is, where
the agent using the capture client obtained an item of
information, or in the case of an automated feed, an
identifier of the specific feed. Can be used to obtain
updates, verify details or otherwise assess relevance.
See below.

 VersionedAtTime 0:1 Xsd:dateTime Time at which SITUATION element was versioned.
Once versioned, no further changes can be made (on
this version…).

Status Verification 0:1 enum Whether the situation has been verified.

Progress 0:1 enum Status of Situation. See below.

QualityIndex 0:1 enum Assessment of likely correctness of data.

Reality 0:1 enum Whether situation is real or a test.

Likelihood 0:1 enum Likelihood to ascribe to a future situation.

 Publication 0:1 enum Publishing status is one of a specified set of substates
to which a SITUATION can be assigned.

Temporal
Group

ValidityPeriod 0:* range On or more Overall inclusive Period of applicability of
situation

 StartTime 0:1 dateTime The (inclusive) start time stamp.

 EndTime 0:1 dateTime The (inclusive) end time stamp. If omitted, the range
end is open-ended, that is, it should be interpreted as
"forever".

Repetitions 0:* DayType Situation applies only on the repeated day types within
the overall validity period(s). For example Sunday.

 DayType 1:1 enum Tpeg DayType pti 34

PublicationWindow 0:1 range Publication Window for situation if different from validity
period. Period during which audience is informed of
situation may start before or after situation

 StartTime 0:1 dateTime The (inclusive) start time stamp.

 - Page 208 sur 282

 EndTime 0:1 dateTime The (inclusive) end time stamp. If omitted, the range
end is open-ended, that is, it should be interpreted as
"forever".

Classifier
Group

Reason enum Nature of Situation – TPEG Reason Code See below.

PublicEventReason 0:1 enum Subclassification of Classifier of Public Event. Situation.
See below.

ReasonName 0:1 string Text explanation of situation reason. Not normally
needed.

Severity 0:1 enum Severity of Situation. Corresponds to TPEG Pti26
severities. Default is normal.

Priority 0:1 enum Arbitrary rating of priority of message if different from
severity 1-High.

Note this can be used for Datex2 Urgency levels

1=extremelyUrgent

2= urgent

3= normal

Sensitivity 0:1 enum Confidentiality of situation.

Audience 0:1 enum Intended audience of situation.

ReportType 0:1 enum Report type of situation Corresponds to TPEG Pti27.

ScopeType 0:1 enum Scope type of situation. See below.

Planned 0:1 boolean Whether the situation was planned (e.g. engineering
works) or unplanned (e.g. service alteration). Default is
false, i.e. unplanned.

Keywords 0:* string Arbitrary application specific classifiers.

SecondaryReasons 0:1 reasons Set of additional reasons.

Description
Group

Language 0:1 lang Default Language of descriptions

Summary 0:* DefaultedText Summary of situation. If absent should be generated
from structure elements / and or by condensing
Description. For use of defaulted text see below.

Description 0:* DefaultedText Description of situation. Should not repeat any strap
line included in Summary See below.

Detail 0:* DefaultedText Additional descriptive details about the situation. For
use of defaulted text see below.

Advice 0:* DefaultedText Further advice to passengers. For use of defaulted text
see below.

Internal 0:1 DefaultedText Further advice to passengers. For use of defaulted text
see below.

Image 0:* Image Image for description. See below.

InfoLink 0:* InfoLink Further web links. See below.

Scope AffectsScope 0:1 +Structure Scope model identifying parts of transport network
affected by situation. See below.

Consequence Consequences 0:1 many One or more consequences.

 Consequence 0:* +Structure Consequence of the situation. See below.

Actions PublishingActions 0:1 many One or more publishing actions.

 PublishingAction 0:* +Structure Distribution actions to disseminate situation. See
below.

 - Page 209 sur 282

any Extensions 0:1 any Placeholder for user extensions.

Description de la source d’information ayant fourni la description de la
perturbation

SituationSource +Structure Where the information about the Situation came from.

 Country 0:1 enum Country of origin of source element. IANA code

 SourceType 1:1 enum Nature of Source communication type. See below.

 SourceMethodType 0:1 enum How the source obtained the information. See below.

 Phone 0:1 email Email of Supplier of information.

 Fax 0:1 phoneNumber Fax number of Supplier of information.

 Web 0:1 anyURL Fax number of Supplier of information.

 Email 0:1 EmailAddressType Email of Supplier of information.

 Other 0:1 string Other information about source

 AgentReference 0:1 string Reference to an Agent, i.e. Capture client user who input
an SITUATION. Available for use in intranet exchange of
SITUATIONs.

 Name 0:1 string Name of source.

 TimeOfCommunication 0:1 dateTime Time of communication of message, if different from
creation time.

 ExternalCode 0:1 string External system reference to situation.

 SourceFile 0:1 anyURL External system reference to situation.

 Extension 0:1 any Placeholder for user extensions.

SourceType
SIRI-SX Description

directReport Report came in person
email Report came by email person
phone Report came by phone
fax Report came by fax
post Report came by post
feed Report came by automated feed
radio Report came from radio
tv Report came from tv
web Report came from web site
pager Report came by pager
text Report came by text message
other Report came by other means

 - Page 210 sur 282

SourceMethodType
SIRI-SX Descripti on Datex2 Source Type
automobileClubPatrol Source was an Automobile Club Patrol Source

was
automobileClubPatrol

cameraObservation Source was a Camera Observation cameraObservation
freightVehicleOperator Source was a Freight Vehicle Operator freightVehicleOperator
inductionLoopMonitoringStation Source was an Induction Loop Monitoring Station inductionLoopMonitoringStation
microwavedMonitoringStation Source was a Microwaved Monitoring Station microwavedMonitoringStation
mobileTelephoneCaller Source was a Mobile Telephone Caller mobileTelephoneCaller
nonPoliceEmergencyServices-
Patrol

Source was a Non Police Emergency Services
Patrol

nonPoliceEmergencyServices-
Patrol

otherInformation Source was Other otherInformation
otherOfficialVehicle Source was an Official Vehicle other than a police

patrol
otherOfficialVehicle

policePatrol Source was a Police Patrol policePatrol
privateBreakdownService Source was a Private Breakdown Service privateBreakdownService
publicAndPrivateUtilities Source was a Public And Private Utility publicAndPrivateUtilities
registeredMobileObserver Source was a Registered Mobile Observer registeredMobileObserver
roadAuthorities Source was a Road Authority roadAuthorities
roadOperatorPatrol Source was a Road Operator Patrol roadOperatorPatrol
roadsideTelephoneCaller Roadside Telephone Caller roadsideTelephoneCaller
spotterAircraft Source was a Spotter Aircraft spotterAircraft
trafficMonitoringStation Source was a Traffic Monitoring Station trafficMonitoringStation
transitOperator Source was a Transit Operator transitOperator
vehicleProbeMeasurement Source was a Vehicle Probe Measurement vehicleProbeMeasurement
videoProcessingMonitoring-
Station

Source was a Video Processing Monitoring Station videoProcessingMonitoring-
Station

Verification
SIRI-SX Description TPEG Pti32

unknown
Status is unknown

pti32_0

unverified
Situation is not verified

pti32_1

verified
Situation has been verified

pti32_255

verifiedAsDuplicate
Situation has been verified as a duplicate

v

Progress
SIRI-SX Description

draft Content is being drafted
pendingApproval Content is pending approval
approvedDraft Content is approved
open Situation is open
published Situation is open and published
closing Situation is in the process of closing
closed Situation is closed

QualityIndex
SIRI-SX Description ProbabilityOfOccur rence

certain Information is certain
veryReliable Certainty is veryReliable
reliable Certainty is Reliable reliable
probablyReliable Certainty is Probably Reliable probable
improbable Not confirmed unconfirmed

 - Page 211 sur 282

Reality
SIRI-SX Description Datex2 InformationStatus

real Situation is real real
securityExercise Situation is a real-world security exercise securityExercise
technicalExercise Situation is a real-world technical exercise technicalExercise
test Situation is not real test
unconfirmed Uncertain unconfirmed

Likelihood

SIRI-SX Description Datex2 ProbabilityOfOccur rence

certain Event is will definitely happen certain
probable Event is likely is very likely probable
riskOf Risk of event happening riskOf
improbable Uncertain improbable

DayType
SIRI-SX Pti34 TPEG
unknown 34_0 Unknown
monday 34_1 Monday
tuesday 34_2 Tuesday
wednesday 34_3 Wednesday
thursday 34_4 Thursday
friday 34_5 Friday
saturday 34_6 Saturday
sunday 34_7 Sunday
weekdays 34_8 Weekdays
weekends 34_9 Weekends
holiday 34_10 Holiday
publicHoliday 34_11 Public Holiday
religiousHoliday 34_12 Religious Holiday
federalHoliday 34_13 Federal Holiday
regionalHoliday 34_14 Regional Holiday
nationalHoliday 34_15 National Holiday
mondayToFriday 34_16 Monday To Friday
mondayToSaturday 34_17 Monday To Saturday
sundaysAndPublicHolidays 34_18 Sundays & Public Holidays
schoolDays 34_19 School Days
everyDay 34_20 Every Day
undefinedDayType 34_255 Undefined DayType

Severity

SIRI-SX Description TPEG Pti26 Datex2.OverallImpact
unknown unknown 0
verySlight very slight 1 lowest
slight slight 2 low
normal normal 3 normal
severe severe 4 high
verySevere very severe 5 highest
noImpact no impact 6
undefined undefined 255

 - Page 212 sur 282

Audience
SIRI-SX Description Datex2 Confidentiality

public Of interest to public. noRestriction
emergencyServices Primarily of interest for emergency services.
staff Primarily of interest for operator staff. internalUse
stationStaff Primarily of interest for station staff.
management Primarily of interest for operator management.
authorities Transport Authorities restrictedToAuthorities
infoServices Transport and Traffic operators and information

service providers
restrictedToAuthoritiesTrafficOperators
andPublishers

transportOperators Transport and Traffic operators restrictedToAuthoritiesAndTrafficOperators

Sensitivity
SIRI-SX Description

veryHigh Situation is very sensitive
high Situation is sensitive
medium Situation is of average sensitiveness
low Situation is not very sensitive
veryLow Situation is not of a sensitive nature

ReportType
SIRI-SX Description Pti27

unknown predictable
27_1

route Situation concerns a route
27_2

network Situation concerns a route
27_3

point Situation concerns a point
27_4

individualService Situation concerns an individual service
27_255

undefined
27_1

ScopeType
SIRI-SX Description

general Situation has a general scope
operator Situation scope is a specific OPERATOR
network Situation scope is whole network
route Situation scope is a specific route
line Situation scope is a specific LINE
place Situation scope is a specific PLACE
StopPlace Situation scope is a specific STOP PLACE
stopPlaceComponent Situation scope is a specific STOP PLACE COMPONENT
stopPoint Situation scope is a specific STOP POINT
vehicleJourney Situation scope is a specific VEHICLE JOURNEY
datedVehicleJourney Situation scope is a specific DATED VEHICLE JOURNEY
connectionLink Situation scope is a specific CONNECTION LINK
interchange Situation scope is a specific Interchange between journeys

Reason

SIRI-SX TPEG Pti1
8

Further
Details

Datex2 CauseType

 - Page 213 sur 282

UnknownReason unknown 0
MiscellaneousReason miscellaneous event reason 1 Pti 19 accident, congestion, vandalism,

obstruction, roadsideEvent,
problemsAtBorderPost,
problemsAtCustomPost

PersonnelReason personnel event reason 2 Pti 20
EquipmentReason equipment event reason 3 Pti 21 equipmentFailure
EnvironmentReason environment event reason 4 Pti 22 poorWeather, InfrastructureFailure
UndefinedReason undefined event reason 255

MiscellaneousReason

Group SIRI-SX Pti19 TPEG Datex2
CauseType

Datex2
Disturbance
Activity

Miscell-
aneous

unknown 0 unknown
incident 1 incident
bombExplosion 2 bomb explosion terrorism explosion
securityAlert 3 security alert securityIncident securityAlert
fire 4 fire
vandalism 5 vandalism vandalism assetDestruction
accident 6 accident accident
overcrowded 7 overcrowded crowd
insufficientDemand 8 insufficient demand
lightingFailure 9 lighting failure
leaderBoardFailure 10 leader board failure
serviceIndicatorFailure 11 service indicator

failure

serviceFailure 12 service failure
operatorCeasedTrading 13 operator ceased

trading

operatorSuspended 14 operator suspended
congestion 15 congestion congestion
routeBlockage 16 route blockage obstruction
personOnTheLine 17 person on the line
vehicleOnTheLine 18 vehicle on the line
objectOnTheLine 19 object on the line
animalOnTheLine 20 animal on the line
routeDiversion 21 route diversion
roadClosed 22 road closed
roadworks 23 roadworks
specialEvent 24 special event roadsideEvent
bridgeStrike 25 bridge strike
overheadObstruction 26 overhead obstruction
undefinedProblem 255 undefined problem infrastructure-

Problem
other

Miscellaneous subreasons

Group SIRI-SX --- Subclass of
TPEG

Datex2 CauseType Datex2
Disturbance
Activity

Miscell-
aneous

previous disturbances 0_1 unknown

TrainSafety
Subreason

safetyViolation 1_1 incident
nearMiss 1_2 incident
signalPassedAtDanger 1_3 incident
stationOverrun 1_4 incident
trainDoor 1_5 incident
emergencyServicesCall 1_6 incident

SecuritySub-
Reason

policeRequest 3_1 security alert
fireBrigadeSafetyChecks 3_2 security alert
unattendedBag 3_3 security alert

 - Page 214 sur 282

telephonedThreat 3_4 security alert
suspectVehicle 3_5 security alert
civilEmergency 3_6 security alert civilEmergency
airRaid 3_7 security alert airRaid
sabotage 3_8 security alert sabotage
bombAlert 3_9 security alert bombAlert
attack 3_10 security alert attack
evacuation 3_11 security alert evacuation
terroristIncident 3_12 security alert terroristIncident
gunfireOnRoadway 3_13 security alert gunFireOnRoadway
explosion 3_14 security alert explosion
explosionHazard 3_15 security alert explosionHazard
securityIncident 3_16 security alert securityIncident
fireBrigadeOrder 3_17 security alert r

Accident
Subreason

fatality 6_1 security alert
personUnderTrain 6_2 accident
personHitByTrain 6_3 accident
personIllOnVehicle 6_4 accident
emergencyServices 6_5 accident
collision 6_6 accident
linesideFire 4_1 fire

Train-
Obstruction-
Subreason

fallenTreeOnTheLine 19_1 object on the
line

vegetation 19_2 object on the
line

trainStruckAnimal 19_3 object on the
line

trainStruckObject 19_4 object on the
line

levelCrossingIncident 18_1 vehicle on the
line

Roadworks
subreason

sewerageMaintenance 23__1 roadworks
roadMaintenance 23__2 roadworks
asphalting 23__3 roadworks
paving 23__4 roadworks

Special
Event
Subreason

march 24_1 special event march
procession 24_2 special event procession
demonstration 24_3 special event demonstration
publicDisturbance 24_4 special event publicDisturbance
filterBlockade 24_5 special event filterBlockade
sightseersObstructingAccess 24_6 special event sightseersObstructing-

Access

Bridge
viaductFailure 25_1 bridgeStrike

Passenger
Subreason

passengerAction 5_1 vandalism
staffAssault 5_2 vandalism
railwayCrime 5_3 vandalism
assault 5_4 vandalism assault
theft 5_5 vandalism theft
altercation 1_7 incident altercationOfVehicle-

Occupants
illVehicleOccupants 1_8 incident illVehicleOccupants

Border
Process
Subreason

problemsAtBorderPost 255_1 incident problemsAtBorderPost
problemsAtCustomsPost 255_2 incident problemsAtCustomsPost
problemsOnLocalRoad 255_3 incident problemsOnLocalRoad

Indirect

Subreasons

speedRestrictions 255_1 incident speedRestrictions
logisticProblems 255_2 incident logisticProblems

 - Page 215 sur 282

PersonnelReason

Group SIRI-SX Pti20 TPEG Datex2
Disturbance
Activity

Personnel
Reason

unknown 0 unknown
staffSickness 1 staff sickness
staffAbsence 2 staff absence
staffInWrongPlace 3 staff in wrong place
staffShortage 4 staff shortage
industrialAction 5 industrial action strike
workToRule 6 work to rule goSlowOperation
undefinedPersonnelProblem 255 undefined personnel problem

Personne
sub
lReason

staffInjury 1_1 staff sickness
contractorStaffInjury 1_1 staff sickness
unofficialIndustrialAction 5_1 industrial action

EquipmentReason

 SIRI-SX Pti21 TPEG Datex2

Equipment
Reason

unknown 0 unknown
pointsProblem 1 points problem
pointsFailure 2 points failure
signalProblem 3 signal problem
signalFailure 4 signal failure
derailment 5 derailment
engineFailure 6 engine failure
breakDown 7 break down
technicalProblem 8 technical problem
repairWork 9 repair work
constructionWork 10 construction work
maintenanceWork 11 maintenance work
powerProblem 12 power problem
fuelProblem 13 fuel problem
swingBridgeFailure 14 swing bridge failure
escalatorFailure 15 escalator failure
liftFailure 16 lift failure
gangwayProblem 17 gangway problem
closedForMaintenance 18 closed for maintenance
fuelShortage 19 fuel shortage
deicingWork 20 de-icing work
wheelProblem 21 wheel problem
luggageCarouselProblem 22 luggage carousel problem
undefinedEquipmentProblem 255 undefined equipment problem equipmentFailure

 SIRI-SX Pti21 TPEG

Equipment
Subreason

tractionFailure 6_1 engine failure
defectiveTrain 6_2 engine failure
slipperyTrack 21_1 wheelProblem failure
trainWarningSystemProblem 3_1 signal problem
trackCircuitProblem 3_2 signal problem
Signal and Switch Failure 4_1 signal failure
brokenRail 8_1 technical problem
poorRailConditions 8_2 technical problem
wheelImpactLoad 8_3 technical problem

 - Page 216 sur 282

lackOfOperationalStock 8_4 technical problem
defectiveFireAlarmEquipment 8_5 technical problem
defectivePlatformEdgeDoors 8_6 technical problem
defectiveCctv 8_7 technical problem
defectivePublicAnnouncementSystem 8_8 technical problem
ticketingSystemNotAvailable 8_9 technical problem
levelCrossingFailure 8_10 technical problem
trafficManagementSystemFailure 8_11 technical problem
emergencyEngineeringWork 11_1 maintenance work
lateFinishToEngineeringWork 11_2 maintenance work
overheadWireFailure 12_1 powerProblem

EnvironmentReason

Group SIRI-SX Pti22 TPEG Datex2
Environmental
Obstruction
Type

Environment
Reason

unknown 0 unknown
fog 1 fog
roughSea 2 rough sea
heavySnowFall 3 heavy snow fall
heavyRain 4 heavy rain
strongWinds 5 strong winds
tidalRestrictions 6 tidal restrictions
highTide 7 high tide
lowTide 8 low tide
ice 9 ice
frozen 10 frozen
hail 11 hail
highTemperatures 12 high temperatures
flooding 13 flooding flooding
waterlogged 14 waterlogged
lowWaterLevel 15 low water level
highWaterLevel 16 high water level
fallenLeaves 17 fallen leaves
fallenTree 18 fallen tree fallenTrees
landslide 19 landslide landslips
undefinedEnvironmentalProblem 255 poorWeather other

Group SIRI-SX Pti22 TPEG Datex2
Environmental
Obstruction Type

Environment
Weather
Subreason

driftingSnow 3_1 heavy snow fall
blizzardConditions 3_2 heavy snow fall
stormDamage 5_1 strong winds stormDamage
stormConditions 5_1 strong winds
slipperiness 9_1 ice
iceDrift 9_2 ice
glazedFrost 9_3 ice
lightningStrike 255_1 undefined environmental problem
avalanches 3_1 heavy snow fall avalanches
flashFloods 13_1 flooding flashFloods

Environment
ground
Subreason

mudslide 19_1 landslide mudslide
rockfalls 19_2 landslide rockfalls
subsidence 19_3 landslide subsidence
earthquakeDamage 19_4 landslide earthquakeDamage
sewerOverflow 255_2 undefined environmental problem sewerOverflow
grassFire 255_3 undefined environmental problem grassFire

 - Page 217 sur 282

PublicEventType

SIRI-SX Description Datex2 CauseType
athleticsMeeting Athletics Meeting athleticsMeeting
ballGame Ball Game ballGame
baseballGame Baseball Game baseballGame
basketballGame Basketball Game basketballGame
bicycleRace Bicycle Race bicycleRace
boatRace Boat Race boatRace
boxingTournament Boxing Tournament boxingTournament
bullFight Bull Fight bullFight
ceremonialEvent Ceremonial Event ceremonialEvent
concert Concert concert
cricketMatch Cricket Match cricketMatch
exhibition Exhibition exhibition
fair fair fair
festival festival festival
filmTVMaking Film or TV on location filmTVMaking
footballMatch Football Match footballMatch
funfair funfair funfair
golfTournament Golf Tournament golfTournament
hockeyGame Hockey Game hockeyGame
horseRaceMeeting Horserace Meeting horseRaceMeeting
internationalSportsMeeting International Sports Meeting internationalSportsMeeting
majorEvent Major Event majorEvent
marathon marathon marathon
market market market
match match match
motorSportRaceMeeting Motor Sport Race Meeting motorSportRaceMeeting
parade Parade parade
raceMeeting Race Meeting raceMeeting
rugbyMatch Rugby Match rugbyMatch
severalMajorEvents Several Major Events severalMajorEvents
show show show
showJumping Show Jumping showJumping
sportsMeeting Sports Meeting sportsMeeting
stateOccasion State Occasion stateOccasion
tennisTournament Tennis Tournament tennisTournament
tournament tournament tournament
tradeFair Trade Fair tradeFair
waterSportsMeeting Water Sports Meeting waterSportsMeeting
winterSportsMeeting Winter Sports Meeting winterSportsMeeting
other other other
flowerParade Flower Parade (parade)
rummageSale Rummage Sale (market)
carnival Carnival (parade)
fete Fete (fair)
Royal birthday majorEvent
massWalk Mass Walk (sportsMeeting)
Cycle Tour (bicycleRace)
Organised walk (sportsMeeting)

 - Page 218 sur 282

Information textuelle associée aux perturbations

DefaultedText +Structure Overridable Text element

Identity lang 0:1 lang Language for text content.

overridden 0:1 boolean Whether the default text phrase has been
overridden The overridden attribute indicate
whether the text has been changed from the
computer generated default - And therefore cannot
be regenerated or translated automatically. This is
useful to know because a text that has not been
modified may be regenerated in different
languages, and also may be processed in IVR
speech systems using pre-recorded elements.

 string 0:1 string Text content

Images

Image +Structure Graphic Resource

 ImageRef 0:1 anyUrl Reference to an image

ImageBinary 0:1 Base64Binary Embedded image in binary form

ImageContent 0:1 enum Classification of image. See Erreur ! Source du
renvoi introuvable.

SIRI-SX Description
map Image is a map
logo Image is a logo
graphic Image is other graphic

 - Page 219 sur 282

InfoLinks

InfoLink +Structure Web Link

 Uri 1:1 anyUrl Link url

Label 0:1 nlString label for link

Image 0:1 Image Image associated with link

 LinkContent 0:1 enum Classification of link content. See Erreur ! Source
du renvoi introuvable.

Value Description
other Other
timetable Link is to a timetable
relatedSite Link is to a related Site
details Link is to a page of further details

 - Page 220 sur 282

Description globale des conséquences

Consequence +Structure Effect of a Situation on services.

Time Period 0:* range On or more overall inclusive Period of
applicability of consequence

 Start 0:1 dateTime The (inclusive) start time stamp.

 End 0:1 dateTime The (inclusive) end time stamp. If omitted,
the range end is open-ended, that is, it
should be interpreted as "forever".

Classifiers Condition 1:1 enum Classification of effect on service. TPEG
Pti13 Service Condition values.

Severity 0:1 enum Severity of Situation. Corresponds to
TPEG Pti26 severities. Default is normal.

Scope Affects 0:1 AffectsScope Structured model identifying parts of
transport t affected by consequence. See
Below

Suitabilities 0:* many Effect on different passenger needs.

 Suitability 0:1 Suitability Effect on a passenger need. See Below.

Advice Advice 0:1 +Structure Advice to passengers.

 AdviceRef 0:1 id Identifier of standard Further advice
message to passengers.

 Details 0:1 nlString Further Textual advice to passengers.

Blocking Blocking 0:1 +Structure How Disruption should be handled in Info
systems

 JourneyPlanner 0:1 boolean Whether information about parts of the
network identified by AffectsScope
should be blocked from the Journey
Planner. Default is false; do not suppress.

 RealTime 0:1 boolean Whether information about parts of the
network identified by AffectsScope
should be blocked from real-time
departure info systems. Default is false;
do not suppress.

Activity Boarding 0:1 +Structure Intended audience of situation.

 ArrivalBoarding-
Activity

0:1 enum Type of boarding and alighting allowed at
stop. Default is Alighting

 DepartureBoarding-
Activity

0:1 enum Type of boarding and alighting allowed at
stop. Default is Alighting

Delay Delays 0:1 +Structure Predicted delays

DelayBand 0:1 enum Timeband of likely delay length

 DelayType 0:1 enum Nature of delay

 Delay 0:1 duration Additional Journey time needed to
overcome disruption.

Description
Group

Casualties 0:1 Information on casualties.

 NumberOfDeaths 0:1 integer Number of fatalities

 NumberOfInjured 0:1 integer Number of injured persons.

 - Page 221 sur 282

Easements Easements *0:* +Structure Description of fare exceptions allowed
because of disruption.

 TicketRestriction 0:1 enum Ticket restriction conditions in effect.
TPEG pti table pti25.

 Easement 0:1 nlString Description of fare exceptions allowed
because of disruption.

 EasementRef 0:1 nlString Identifier of a fare exceptions code
allowed because of the disruption.

any Extensions 0:1 any Placeholder for user extensions.

Service Condition

SIRI-SX Description Pti13
unknown unknown 0
altered altered 1
cancelled cancelled 2
delayed delayed 3
diverted diverted 4
noService no service 5
disrupted disrupted 6
additionalService additional service 7
specialService special service 8
onTime on time 9
normalService normal service 10
intermittentService intermittent service 11
shortFormedService short formed service 12
fullLengthService full length service 13
extendedService extended service 14
splittingTrain splitting train 15
replacement Transport replacement transport 16
arrivesEarly arrives early 17
shuttleService shuttle service 18
replacementService replacement service 19
alternateTrack redirected to an alternate

track
20

undefined undefined service
information

255

Conséquences en terme d’accessibilité

Suitability +Structure Overridable Text element

Identity Suitable 1:1 enum Language for text content.

UserNeed 1:1 choice

a MobilityNeed 1:1 enum Specific User need see Erreur ! Source du renvoi
introuvable.

 b MedicalNeed 1:1 enum Specific User need see Erreur ! Source du renvoi
introuvable.

 c PsychoSensoryNeed 1:1 enum Specific User need see Erreur ! Source du renvoi
introuvable.

 - Page 222 sur 282

 d EncumbranceNeed 1:1 enum Specific User need see Erreur ! Source du renvoi
introuvable.

Suitability

SIRI-SX Description
suitable Suitable for specified user need
notSuitable Not suitable for specified user need
unknown Suitability is unknown

Need Group SIRI-SX Description

MobilityNeed
wheelchair User needs wheelchair
motorizedWheelchair User needs motorized wheelchair
walkingFrame User needs walking frame
restrictedMobility User has limited mobility
otherSpecificNeed User has other need

MedicalNeed
allergic User has severe allergies
heartCondition User has heart condition

PsychosensoryNeed
visualImpairment User has visual impairment
auditoryImpairment User has Auditory impairment
cognitiveImpairment User has cognitive impairment
averseToLifts Use is averse to lifts
averseToEscalators User is averse to Escalators
averseToConfinedSpaces User dislikes confined spaces
averseToCrowds User dislikes Crowds
otherSensoryNeed User has other need

EncumbranceNeed
luggageEncumbered User has luggage encumbered
pushchair User has pushchair
baggageTrolley User has Baggage trolley
oversizeBaggage User has Oversize baggage
guideDog User has Guide dog
otherAnimal User has Other animal
otherEncumbrance User has Other encumbrance

Boarding / Alighting

SIRI-SX Description
alighting Passengers may alight at stop

noAlighting Passengers may not alight at stop

passThrough Passengers may pass through at stop

SIRI-SX Description
boarding Passengers may board at stop

noBoard Passengers may not board at stop

passThrough Passengers may pass through at stop

 - Page 223 sur 282

DelayBand

SIRI-SX Description Datex2 DelayCode
delayLongerThanSixHours > 6 Hours delayLongerThanSixHours
delayBetweenThreeHousrAndSixHours 3-6 Hours delayBetweenThreeHousrAndSixHours
delayBetweenOneHourAndThreeHours 1-3 Hours delayBetweenOneHourAndThreeHours
delayBetweenThirtyMinutesandOneHour 30min-1 Hour delayBetweenThirtyMinutesandOneHour
delayLessThanThirtyMinutes < 30 minutes delayLessThanThirtyMinutes
negligble negligble negligble

DelayType

SIRI-SX Description Datex2 DelaysType
delays Material delays delays
delaysOfUncertainDuration Delays Of Uncertain Duration delaysOfUncertainDuration
longDelays Long Delays longDelays
veryLongDelays Very Long Delays veryLongDelays

TicketRestrictions

SIRI-SX Description TPG Pti 25
unknown unknown pti25_0
allTicketClassesValid All Ticket Classes Valid pti25_1
fullFareOnly Full Fare Only pti25_2
certainTicketsOnly Certain Tickets Only pti25_3
ticketWithReservation Ticket with Reservation pti25_4
specialFare Special Fare pti25_5
onlyTicketsOfSpecifiedOperator Only Tickets of Specified Operator pti25_6
noRestrictions No Restrictions pti25_7
noOffPeakTickets No Off-peak Tickets pti25_8
noWeekendReturnTickets No Weekend Return Tickets pti25_9
noReducedFareTickets No Reduced Fare Tickets pti25_10
unknownTicketRestriction Unknown Ticket Restriction pti25_255

 - Page 224 sur 282

AffectsScope

AffectsScope +Structure The scope of the situation or consequence

AreaOfInterest enum Affected overall Geographic scope (i.e. regional,
nationale, etc.).

Operators Operators 0:1 choice Networks scope.

a AllOperators 0:1 empty All operators are effected

b AffectedOperator 0:* +Structure Annotated reference to Operator of services affected
by situation. See Below.

Stops StopPoints 0:* +Structure Scheduled Stop Point scope

 AffectedStopPoint 0:1 +Structure Scheduled Stop Point scope. See below.

StopPlaces StopPlaces 0:* +Structure Stop Place scope

AffectedStopPlace 0:1 +Structure Stop Place scope. See below.

network Networks 0:* +Structure Networks scope.

 AffectedNetwork 0:1 +Structure Network scope. See below.

Journey VehicleJourneys 0:* +Structure Vehicle Journeys scope. See below.

 VehicleJourney 0:1 +Structure Vehicle Journey scope

Places StopPlaces 0:* +Structure Stop Places scope

 AffectedStopPlace 0:1 +Structure Annotated reference to Stop Place. See below.

Roads AffectedRoads 0:1 Datex2:GroupOfLocations Scope of Road/transport network as described by
datex3 location model. See Datex2 documentation

any Extensions 0:1 any Placeholder for user extensions.

AreaOfInterest
SIRI-SX Description Datex2

continentWide Applies to whole continent
continentWide

national Affects a whole country
national

neighbouringCountries Affects a country and its neighbours
neighbouringCountries

regional Affects a region within a country
regional

notSpecified Situation concerns an individual service
notSpecified

 - Page 225 sur 282

Conséquences sur un réseau

AffectedNetwork +Structure The scope of the situation or consequence

Operators Operators 0:* choice Networks scope.

 b AffectedOperator 0:1 +Structure Annotated reference to Operator of services affected
by situation. See Below.

network NetworkRef 0:1 Network-
Code

Network of affected line. If absent, may be taken from
context.

NetworkName 0:1 nlString Name of Network.

 RoutesAffected 0:1 nlString Textual description of overall routes affected. Should
correspond to any structured description.

 VehicleMode enum Modes Affected Vehicle mode- Tpeg ModeType pti1.

Mode Submode Choice

a AirSubmode 0:1 enum TPEG pti08 Air submodes.

b BusSubmode 0:1 enum TPEG pti05 Bus submodes.

c Coach 0:1 enum TPEG pti03 Coach submodes.

d MetroSubmode 0:1 enum TPEG pti04 Metro submodes.

e RailSubmode 0:1 enum TPEG pti02 Rail submodes loc13.

f TramSubmode 0:1 enum PEG pti06 Tram submodes.

g WaterSubmode 0:1 enum TPEG pti07 Water submodes.

h TelecabineSubmode 0:1 enum TPEG pti09 Telecabin submodes.

 AccessMode 0:1 enum The allowed categroies of access to stop place for
which Situations will be returned. Default is all

network Lines 0:1 choice Line scope.

a AllLines 0:1 emptyType All lines in the network are affected.

b SelectedRoutes 0:1 emptyType Only some routes are affected, line level information
not available. See the AffectedRoutes element for
textual description.

c AffectedLine 0:* +Structure Line affected by situation. See Below.

any Extensions 0:1 any Placeholder for user extensions.

 - Page 226 sur 282

Conséquences sur un exploitant

AffectedOperator +Structure Annotated Reference to Operator & Unit

Operat-
or

OperatorRef 0:1 �Operator-
Code

Identifier of Operator.

OperatorName 0:1 nlString Name of Operator.

OperatorShortName 0:1 nlString ShortName for Operator. E.g. TfL, LUL

Unit OperationalUnitRef 0:* �UnitCode Identifier of Operational unit responsible for
managing services

any Extensions 0:1 any Placeholder for user extensions.

Conséquences sur une ligne ou une section de ligne

AffectedLine +Structure Annotated Reference to Line

Operators Operators 0:* choice Networks scope.

 AffectedOperator 0:1 +Structure Annotated reference to Operator of services affected
by situation. See Below.

Operator LineRef 0:1 �LineCode Identifier of Line.

 Destinations 0:* choice Routes scope.

 AffectedStop-
Point

0:1 +Structure Annotated reference to destination Stop Point
affected by Situation

 Directions 0:* +Structure Directions affected.

 DirectionRef 0:1 �DirectionCode Identifier of Direction.

Routes Routes 0:* choice Routes scope.

 AffectedRoute 0:1 �Affect+Structur
e edRoute

Route affected by Situation..

Sections Sections 0:* choice Section of Line scope.

 Section 0:1 +Structure Identifier of Section affected by Situation.

any Extensions 0:1 any Placeholder for user extensions.

 - Page 227 sur 282

Conséquences sur un itinéraire

AffectedRoute +Structure Annotated Reference to Route

Route RouteRef 0:1 �RouteCode Identifier of Line.

 Directions 0:* +Structure Directions affected.

 DirectionRef 0:1 �DirectionCode Identifier of Direction.

 DirectionName 0:1 nlString Name of direction

Sect-
ions

Sections 0:* choice Section of route scope.

 SectionRef 0:1 +Structure Identifier of Section affected by Situation.

Routes RouteLinks 0:* choice Route scope.

 RouteLinkRef 0:1 �RouteCode Identifier of Route Limnk affected by Situation.

any Extensions 0:1 any Placeholder for user extensions.

 - Page 228 sur 282

Conséquences sur un point d’arrêt

AffectedStopPoint +Structure Annotated Reference to Stop Point

Stop StopPointRef 0:1 �StopPointCode Identifier of Stop Point.

PrivateRef 0:1 string Additional external code of

StopPointName 0:1 nlString Name of Stop.

StopPointType 0:1 enum Type Of Stop. See below

 Location 0:1 Location Point Projection to use for stop point

Modes AffectedModes 0:1 choice Mode scope.

a AllModes 0:1 emptyType All modes for the StopPoint are affected.

 b mode 0:* +Structure Annotated reference to Operator of services affected
by situation. See Below.

Zone PlaceRef 0:1 PlaceId�PlaceId Identifier of Place in which Stop lies

PlaceName 0:1 nlString Name of Stop.

 AccessibilityAssess
ment

0:1 +Structure Accessibility Disruption

 ConnectionLinks 0:* choice Connection Link scope.

 Affected-
ConnectionLink

0:1 +Structure Annotated reference to ConnectionLink affected by
Situation

any Extensions 0:1 any Placeholder for user extensions.

 - Page 229 sur 282

StopPointType

SIRI-SX TPEG TPEG Pti 17
-- unknown pti17_0
railPlatform Platform Number pti17_1
metroPlatform (platformNumber)
airlineGate Terminal Gate pti17_2
boatQuay Ferry Berth pti17_3
(boatQuay) Harbour Pier pti17_4
ferryLanding Landing Stage pti17_5
busStop Bus Stop pti17_6
coachStop (bus Stop)
tramStop (bus Stop)
taxiStand undefined
setDownPlace undefined
telecabinePlatform undefined
unknown undefined pti17_255

Conséquences sur une correspondance

AffectedConnectionLink +Structure Annotated Reference to ConenctionLink

Stop ConnectionLinkRef 0:1 �ConnectionLinkCode Identifier of Stop Point.

ConnectionName 0:1 nlString Name of Stop.

Lines Lines 0:1 choice Mode scope.

a AllLines 0:1 �LineCode Identifier of Line.

b LineRef 0:* nlString Public Number or Name of Line.

To Stop ConnectingStop-
PointRef

0:1 StopPointCode Identifier of Connecting Stop Point.

ConnectingStop-
PointName

0:1 nlString Name of Connecting Stop.

ConnectingZoneRef 0:1 �ZoneCode Identifier of Zone in which Connecting Stop lies

Operat-
or

ConenctionDirection 0:1 from | to | both Direction of Connection. Default is both

Links AffectedLinks 0:* choice Connection Link scope.

 Affected-
ConnectionLink

0:1 +Structure Annotated reference to ConnectionLink affected by
Situation

any Extensions 0:1 any Placeholder for user extensions.

 - Page 230 sur 282

Conséquences sur une zone d’arrêt (gare, pôle d’éch ange, etc.)

AffectedStopPlace +Structure Annotated Reference to StopPlace

 AccessibilityAssessment 0:1 +Structure Accessibility Disruption to Journey

Stop
Place

StopPlaceRef 0:1 �OperatorCode Identifier of Stop Place.

StopPlaceName 0:1 nlString Public Number or Name of Stop Place.

 StopPlaceType 0:1 enum Type of Stop Place. See below.

Routes Components 0:* choice Stop Place Components scope.

 AffectedComponent 0:1 �RouteCode Identifier of Stop Place Component affected by
Situation. See below.

Sections NavigationPaths 0:* choice Navigation path scope.

 NavigationPathRef 0:1 �PathId Identifier of a path affected by Situation.

any Extensions 0:1 any Placeholder for user extensions.

StopPlaceType

SIRI-SX Description
airport Airport
railStation Rail Station
metroStation Metro Station
coachStation Coach Station
busStation Bus Station
shipPort Ship Port
ferryPort Ferry Port
ferryStop Ferry Stop
onStreetBus On Street Bus
onStreetTram On Street Tram
skiLift Ski Lift
other other

 - Page 231 sur 282

Conséquences sur les composants d’une zone d’arrêt

AffectedStopPlaceComponent +Structure Annotated Reference to a Stop Place
Component

 AccessibilityAssessment 0:1 +Structure Accessibility Disruption to Component

Identity ComponentRef 0:1 �ComponentId Identifier of Component.

ComponentName 0:1 nlString Public Number or Name of Component.

ComponentType 0:1 enum Type of Stop Place Component. See below

Place
Projection

PointProjection 0:1 +Structure Points may be defined in tagged format or
using GM coordinates element.

LinkProjection 0:1 +Structure Projection as a geospatial polyline.

ZoneProjection 0:1 +Structure PROJECTION onto a geospatial zone.

Offset 0:1 Further qualifcation of affected part of Link
projection,

 DistanceFromStart 0:1 xsd:unsignedInt Distance in metres from start of link at which
SITUATION is to be shown. I f absent use start
of link.

 DistanceFromEnd 0:1 xsd:unsignedInt Distance in metres from end of link at which
SITUATION is to be shown. I f absent use end
of link.

any Extensions 0:1 any Placeholder for user extensions.

StopPlaceComponentType

SIRI-SX Description
quay Quay
accessSpace Access Space
boardingPosition Boarding Position
stoppingPlace Stopping Place
stoppingPosition Stopping Position
entrance Entrance
stopPathLink Stop Path Link
accessPathLink Access Path Link
other other

 - Page 232 sur 282

StopAccessFeatureType

SIRI-SX Description
lift Lift
escalator Escalator
travelatorr Travelator
ramp Ramp
stairs Stairs
shuttle Shuttle
barrier Barrier
narrowEntrance Narrow Entrance
confinedSpace Confined Space
queueManagement Queue Management
unknown Unknown

 - Page 233 sur 282

Conséquences sur une course

AffectedVehicleJourney +Structure Annotated Reference to Vehicle Journey

Vehicle
Journey

VehicleJourneyRef 1:1 �:VehicleJourneyCode Identifier of a service vehicle journey.

 DatedVehicleJourneyRef 0:1 �DatedVehicleJourney-
Code

Identifier of a specific vehicle journey.

 JourneyName 0:1 nlString Name of Journey

 Operator 0:1 AffectedOperator Annotated reference to Operator of services
affected by situation. See AffectedOperator
Element.

Operator LineRef 0:1 �OperatorCode Identifier of Line.

PublishedLineName 0:1 nlString Public Number or Name of Line.

 DirectionRef 0:* �DirectionCode Directions affected.

 Origins 0:* Scope within Journey

 AffectedStopPoint 0:1 +Structure Annotated reference to origin Stop Point affected
by Situation

 Destinations 0:* Scope within Journey

 AffectedStopPoint 0:1 +Structure Annotated reference to destination Stop Point
affected by Situation

Routes RouteRef 0:1 +Structure Identifier of Route affected by Situation.

Times OriginAimed-
DepartureTime

0:1 dateTime Timetabled DepartureTime from Origin.

DestinationAimed-
ArrivalTime

0:1 dateTime Timetabled Arrival time at Destination.

 AccessibilityAssessment 0:1 +Structure Accessibility Disruption to Journey

Sections Calls 0:* choice Scope within Journey

 AffectedCall 0:1 +Structure Annotated reference to Call affected by Situation.

any Extensions 0:1 any Placeholder for user extensions.

 - Page 234 sur 282

Conséquences sur un arrêt marqué dans le cadre d’un e course (call)

AffectedCall +Structure Annotated Reference to Stop Point

Stop StopPointRef 0:1 �StopPointCode Identifier of Stop Point.

PrivateRef 0:1 string Additional external code of

StopPointName 0:1 nlString Name of Stop.

StopPointType 0:1 enum Type Of Stop

 Location 0:1 Location Point Projection to use for stop point

Modes AffectedModes 0:1 choice Mode scope.

a AllModes 0:1 emptyType All modes for the StopPoint are affected.

 b mode 0:* +Structure Annotated reference to Operator of services affected
by situation. See Below.

Zone PlaceRef 0:1 �ZoneCode Identifier of Topographic Place in which Stop lies

PlaceName 0:1 nlString Name of Stop.

 AccessibilityAssessment 0:1 +Structure Accessibility Disruption

 ConnectionLinks 0:* choice Connection Link scope.

 Affected-
ConnectionLink

0:1 +Structure Annotated reference to ConnectionLink affected by
Situation

 Order 0:1 xsd:positiveInteger Order of visit to stop within JORUNYE PATTERN of
journey.

Status CallCondition 0:1 enum Status of call – TPEG value

 VehicleAtStop 0:1 boolean Whether vehicle is located at stop

 VehicleLocationAtStop 0:1 +Structure Exact location that VEHICLE will take up / or has
taken at STOP POINT.

Times ArrivalTimes 0:1 +Structure Arrival times of call See SIRI-Part3

ArrivalInfo 0:1 +Structure Arrival info of call See SIRI- Part3

DepartureTimes 0:1 +Structure Departure times of call See SIRI-Part3

DepartureInfo 0:1 +Structure Departure info of call See SIRI- Part3

Headwaylnfo 0:1 +Structure Headway info of call See SIRI- Part3

 AffectedInterchanges 0:* +Structure Journey Interchanges affected by Situation

any Extensions 0:1 any Placeholder for user extensions.

 - Page 235 sur 282

Conséquence sur une correspondance planifiée

AffectedInterchange +Structure Annotated Reference to a Place

Identity InterchangeRef 0:1 �InterchangeId Identifier of Journey Interchange

InterchangeStop-
PointRef

0:1 �StopPointCode Identifier of stop point to which interchange connects

InterchanegStop-
PointName

0:1 nlString Name of interchjange stop point.

 ConnectingVehicle-
JourneyRef

0:1 �DatedVehicle-
JoruneyCode

Reference to Connnecting journey affected by
Situation

 Interchange-
StatusType

0:1 enum TpegInterchangeStatusCOde

 ConnectionLink 0:1 +Structure Reference to ConnectingLink affected by Situation

any Extensions 0:1 any Placeholder for user extensions.

Conséquence sur un Lieu

AffectedPlace +Structure Annotated Reference to a Place

Identity PlaceRef 0:1 �PlaceIde Identifier of Place

PlaceName 0:1 nlString Name of place.

 PrivateCode 0:1 �PlaceIde Alternative identifier of SITE or TOPOGRAPHIC
PLACE

 Location 0:1 Location Point refercne for place

 PlaceCategory 0:1 nmtoken Type of Place . See below

 EquipmentRef 0:* �EquipmentCod
e

Reference to an EQUIPMENT found at location.

 AccessibilityAssessment 0:1 +Structure Accessibility Disruption to Component

any Extensions 0:1 any Placeholder for user extensions.

Conséquences en termes d’accessibilité (en compléme nt des conséquences
précédentes)

AccessibilityAssessment +Structure Annotated Reference to Vehicle Journey

Operators MobilityImpaired-
Access

0:1 boolean Whether stop or service is accessible to mobility
impaired users. This may be further qualified by
one ore more Limitation & Suitability instances to
specify which types of access are available

Limitation Limitations 0:1 +Structure Limitation of entity

 - Page 236 sur 282

0
:
*

LimitationId �LimitaionId Identifier of LIMITATION.

ValidityCondition +Structure Validty condition governing applicability of
LIMITATION.

Wheelchair-
Access

 true | false | unknown Whether a Place is wheelchair accessible.

StepFreeAccess true | false | unknown Whether a Place has step free access.

EscalatorAccess true | false | unknown Whether a Place has escalator free access.

LiftFreeAccess true | false | unknown Whether a Place has lift free access.

AudibleSigns-
Available

 true | false | unknown Whether a Place has Audible signals for the
visually impaired.

VisualSigns-
Available

 true | false | unknown Whether a Place has visual signals for the
hearing impaired.

Suitability Suitabilities 0:1 many Suitabilities of facility for specific passenger
needs

 Suitability 0:* +Structure Suitability of facility for a specific passenger
need. See earlier

any Extensions 0:1 any Placeholder for user extensions.

Publication

ActionsStructure +Structure Structured model describing distribution actions to
handle SITUATION. Any actions stated completely
replace those from Context. If no actions are stated,
any actions from general Context are used.

Publicatio
n actions

PublishToWebAction 0:* +Structure Action: Publish SITUATION To Web.

PublishToMobileAction 0:* +Structure Action: Publish SITUATION To Smartphone, WAP
and PDA.

PublishToTvAction 0:* +Structure Action: Publish SITUATION To TvService.

PublishToAlertsAction 0:* +Structure Action: Publish SITUATION To Alert Service.

ManualAction 0:* +Structure Action: Publish SITUATION Manually. i.e. a
procedure must be carried out

NotifyByEmailAction 0:* +Structure Action: Publish SITUATION to a named workgroup or
individual by email.

NotifyBySmsAction 0:* +Structure Action: Publish SITUATION to an individual by SMS.

NotifyByPagerAction 0:* +Structure Action: Publish SITUATION To pager.

NotifyUserAction 0:* +Structure Action: Publish SITUATION To User.

any Extensions 0:1 any Placeholder for user extensions.

Publication Web

PublishToWebActionStructure +Structure

 ActionStatus 0:1 enum Processing Status of action at time of SITUATION

 - Page 237 sur 282

publication.

 Description 0:1 NaturalLanguage
String

Description of action

 ActionData 0:* Data associated with action.

 Name 1:1 xsd:NMTOKEN Name of action data Element.

 Type 1:1 xsd:NMTOKEN Data type of action data.

 Value 1:* xsd:anyType Value for action.

 Prompt 0:* NaturalLanguage
String

Display prompt for presenting action to user.
(Unbounded since SIRI 2.0)

 Incidents 0:1 xsd:boolean Include in SITUATION lists on web site. Default is
'true'

 HomePage 0:1 xsd:boolean Include on home page on web site. Default is 'false'

 Ticker 0:1 xsd:boolean Include in moving ticker band. Default is 'false'.

Publication Mobile

PublishToMobileActionStructure +Structure

 ActionStatus 0:1 enum Processing Status of action at time of SITUATION
publication.

 Description 0:1 NaturalLanguage
String

Description of action

 ActionData 0:* Data associated with action.

 Name 1:1 xsd:NMTOKEN Name of action data Element.

 Type 1:1 xsd:NMTOKEN Data type of action data.

 Value 1:* xsd:anyType Value for action.

 Prompt 0:* NaturalLanguage
String

Display prompt for presenting action to user.
(Unbounded since SIRI 2.0)

 Incidents 0:1 xsd:boolean Include in SITUATION lists on web site. Default is
'true'

 HomePage 0:1 xsd:boolean Include on home page on web site. Default is 'false'

Publication Télévisuelle

PublishToTvActionStructure +Structure

 ActionStatus 0:1 enum Processing Status of action at time of SITUATION
publication.

 Description 0:1 NaturalLanguage
String

Description of action

 ActionData 0:* Data associated with action.

 Name 1:1 xsd:NMTOKEN Name of action data Element.

 Type 1:1 xsd:NMTOKEN Data type of action data.

 Value 1:* xsd:anyType Value for action.

 Prompt 0:* NaturalLanguage
String

Display prompt for presenting action to user.
(Unbounded since SIRI 2.0)

 - Page 238 sur 282

 Ceefax 0:1 xsd:boolean Publish to Teltext. Default is 'true'.

 Teletext 0:1 xsd:boolean Publish to Ceefax. Default is 'true'.

Publication vers service d'alerte

PublishToAlertsActionStructure +Structure

 ActionStatus 0:1 enum Processing Status of action at time of SITUATION
publication.

 Description 0:1 NaturalLanguage
String

Description of action

 ActionData 0:* Data associated with action.

 Name 1:1 xsd:NMTOKEN Name of action data Element.

 Type 1:1 xsd:NMTOKEN Data type of action data.

 Value 1:* xsd:anyType Value for action.

 Prompt 0:* NaturalLanguage
String

Display prompt for presenting action to user.
(Unbounded since SIRI 2.0)

 BeforeNotices 0:1 No type Whether reminders should be sent.

 ClearNotice 0:1 xsd:boolean Whether a clearing notice should be displayed.

 ByEmail 0:1 xsd:boolean Send as email alert.

 ByMobile 0:1 xsd:boolean Send as mobile alert by SMS or WAP push.

Publication "manuelle" (mise en place d'une procédu re)

ManualActionStructure +Structure

 ActionStatus 0:1 enum Processing Status of action at time of SITUATION
publication.

 Description 0:1 NaturalLanguage
String

Description of action

 ActionData 0:* Data associated with action.

 Name 1:1 xsd:NMTOKEN Name of action data Element.

 Type 1:1 xsd:NMTOKEN Data type of action data.

 Value 1:* xsd:anyType Value for action.

 Prompt 0:* NaturalLanguage
String

Display prompt for presenting action to user.
(Unbounded since SIRI 2.0)

Publication par email

NotifyByEmailActionStructure +Structure

 ActionStatus 0:1 enum Processing Status of action at time of SITUATION
publication.

 Description 0:1 NaturalLanguage
String

Description of action

 - Page 239 sur 282

 ActionData 0:* Data associated with action.

 Name 1:1 xsd:NMTOKEN Name of action data Element.

 Type 1:1 xsd:NMTOKEN Data type of action data.

 Value 1:* xsd:anyType Value for action.

 Prompt 0:* NaturalLanguage
String

Display prompt for presenting action to user.
(Unbounded since SIRI 2.0)

 BeforeNotices 0:1 No type Whether reminders should be sent.

 ClearNotice 0:1 xsd:boolean Whether a clearing notice should be displayed.

 email 0:1 EmailAddressTyp
e

Email address to which notice should be sent.

Publication par SMS

NotifyBySmsActionStructure +Structure

 ActionStatus 0:1 enum Processing Status of action at time of SITUATION
publication.

 Description 0:1 NaturalLanguage
String

Description of action

 ActionData 0:* Data associated with action.

 Name 1:1 xsd:NMTOKEN Name of action data Element.

 Type 1:1 xsd:NMTOKEN Data type of action data.

 Value 1:* xsd:anyType Value for action.

 Prompt 0:* NaturalLanguage
String

Display prompt for presenting action to user.
(Unbounded since SIRI 2.0)

 BeforeNotices 0:1 No type Whether reminders should be sent.

 ClearNotice 0:1 xsd:boolean Whether a clearing notice should be displayed.

 Phone 0:1 PhoneType MSISDN of user to which to send messages.

 Premium 0:1 xsd:boolean Whether content is flagged as subject to premium
charge.

Publication par pager

NotifyByPagerActionStructure +Structure

 ActionStatus 0:1 enum Processing Status of action at time of SITUATION
publication.

 Description 0:1 NaturalLanguage
String

Description of action

 ActionData 0:* Data associated with action.

 Name 1:1 xsd:NMTOKEN Name of action data Element.

 Type 1:1 xsd:NMTOKEN Data type of action data.

 Value 1:* xsd:anyType Value for action.

 Prompt 0:* NaturalLanguage
String

Display prompt for presenting action to user.
(Unbounded since SIRI 2.0)

 - Page 240 sur 282

 BeforeNotices 0:1 No type Whether reminders should be sent.

 ClearNotice 0:1 xsd:boolean Whether a clearing notice should be displayed.

 PagerGroupRef 0:1 xsd:string Reference to a pager group to be notfied.

 Pager 0:1 xsd:NMTOKEN Pager number of pager to be notfied.

Publication pour un utilisateur spécifique

NotifyByPagerActionStructure +Structure

 ActionStatus 0:1 enum Processing Status of action at time of SITUATION
publication.

 Description 0:1 NaturalLanguage
String

Description of action

 ActionData 0:* Data associated with action.

 Name 1:1 xsd:NMTOKEN Name of action data Element.

 Type 1:1 xsd:NMTOKEN Data type of action data.

 Value 1:* xsd:anyType Value for action.

 Prompt 0:* NaturalLanguage
String

Display prompt for presenting action to user.
(Unbounded since SIRI 2.0)

 BeforeNotices 0:1 No type Whether reminders should be sent.

 ClearNotice 0:1 xsd:boolean Whether a clearing notice should be displayed.

 WorkgroupRef 0:1 xsd:string Workgroup of user to be notified.

 UserName 0:1 xsd:string Name of user to be notified.

 UserRef 0:1 xsd:string Reference to a user to be notified.

 - Page 241 sur 282

3.8.1. Utilisation de Situation Exchange en lieu et place de General Message
(dans le cadre du profil IDF).

Le service Situation Exchange peut être utilisé en lieu et place du service General
Message tel qu'il a été particularisé dans le cadre du profil Île-de-France 2.4. Cela
permettra d'éviter une utilisation combinée des deux services, tout en permettant
aux acteurs qui le souhaitent d'utiliser le service en restant sur le périmètre
fonctionnel retenu pour General Message.

Seule la compatibilité concernant les filtres de requête n'est pas totale. Ainsi, les
filtres DestinationRef , RouteRef et JourneyPatternRef ne sont pas disponibles au
niveau de Situation Exchange. Mais l'information est disponible dans les réponses.

On notera aussi certaines différences de mode de fonctionnement. Ainsi le service
Situation Exchange ne dispose pas d'InfoMessageCancellation , mais effectue
cette notification en positionnant l'attribut Progress à Closed
(PtSituationElement).

Notons aussi que, par nature, le champ SituationRef de General Message n'a pas
de correspondance car il a pour vocation de permettre de faire le lien avec une
Situation de Situation Exchange, ce qui n'a guère d'intérêt ici….

On notera enfin que le champ ValidUntil utilisé dans Situation exchange est celui de
l'entête du message (AbstractServiceDeliveryStructure).

Les messages textuels eux même seront traités de la façon suivante :

• shortMessage : Message dans Summary (dans PtSituationElement)

• longMessage : Message dans Description (dans PtSituationElement)

• textOnly : Type MIME (dans Summary ou Description suivant que le
message est court ou long) avec un champ additionnel " Content-

Description: SIRI-FR-IDF no line break message".
Note: il n'y a pas de type MIME générique excluant les saut de ligne, d’où cet
usage du champ MIME Content-Description.

• formattedText : Type MIME text/plain (dans Summary ou Description
suivant que le message est court ou long).
Note: les champs NumberOfLines et NumberOfCharPerLine n'ont pas
d'équivalent dans Situation Exchange, mais peuvent aisément être
recalculés à partir du message lui-même.

• HTML : Type MIME text/html (dans Summary ou Description suivant que le
message est court ou long)

 - Page 242 sur 282

• RTF : Type MIME text/rtf (dans Summary ou Description suivant que le
message est court ou long)

• codedMessage : Message dans ReasonName (dans PtSituationElement)

Exemple de message :

MIME-Version: 1.0
Content-Type: text/plain
Content-Description: SIRI-FR-IDF no line break mess age

Ceci est un Message

Les tableaux ci-dessous reprennent ceux du service Situation Exchange en se
limitant aux éléments nécessaires pour assurer cette compatibilité.

Requête pour l’obtention d’information sur les évén ements et leurs
conséquences (perturbations)

SituationExchangeRequest +Structure Request for information about facilities status

Attrib-
utes

Version 1:1 VersionString Version Identifier of Stop Monitoring Service, e.g. ‘1.0c’.

Messag
e Id

Request-
Timestamp

1:1 xsd:dateTime See SIRI Part 2 Common properties of SIRI Functional Service
Requests.

Message-
Identifier

0:1 Message-
Qualifier

Topic Keywords 0:* string Any arbitrary filter keywords to use.

Dans le cas de l'utilisation en lieu et place de General Message,
seules les valeurs suivantes seront utilisées et permettent de
gérer la mise en cohérence avec les canaux General Message :

• «Perturbation »
• «Information »
• «Commercial »

Situation-
NetworkFilter

0:1 �structure Filter the results to include only Situations relating to the network
filter elements

Request
Policy

Language 0:1 xml:lang Preferred language in which to return text values.

Optional SIRI capability: NationalLanguage.

SituationNetworkFilter +Structure Filter values for Network elements

Filter NetworkRef 0:1 �Network-
Code

Filter the results to include only Situations relating to the
Operational Unit.

 LineRef 0:* �LineCode Filter the results to include only Situations for the given line.

 StopPointRef 0:1 �StopPoint-
Code

Filter the results to include only Situations relating to the Stop
Point or Stop Area.

 - Page 243 sur 282

Abonnement pour l’obtention d’information sur les é vénements et leurs
conséquences (perturbations)

Situation ExchangeMonitoring-
SubscriptionRequest

+Structure Request for a subscription to the Vehicle Monitoring
Service.

Identity SubscriberRef 0:1 �Participant-
Code

See SIRI Part 2 Common SubscriptionRequest
parameters.

Subscription-
Identifier

1:1 Subscription-
Qualifier

Lease InitialTermination-
Time

1:1 xsd:dateTIme

Request SituationExchange
Request

1:1 +Structure See SituationExchangeRequest .

Policy Incremental-
Updates

0:1 xsd:boolean Whether the producer should only provide updates to
the last data returned, i.e. additions, modifications and
deletions, or always return the complete set of current
data, Default is true, i.e. once the initial transmission
has been made, return only incremental updates.

If false each subscription response will contain the full
information as specified in this request.

Optional SIRI capability: IncrementalUpdates.

Réponse aux demandes d’information sur les événemen ts et leurs
conséquences (perturbations)

SituationExchangeDelivery +Structure Describes the status of facilities.

Attributes version 1:1 VersionString Version Identifier of Situation Exchange Service.
Fixed, e.g. ‘1.1a’.

LEADER ::: 1:1 xxxServiceDelivery See SIRI Part 2-7.2.1.1 xxxServiceDelivery .

Payload PtSituationEleme
nt

0:* +Structure Describes a Situation

Description de l’événement (cause de la perturbatio n)

PtSituationElement +Structure Disruption affecting services.

Log CreationTime 1:1 dateTime Time of creation of Situation

Identity ParticipantRef 1:1 �Participant-
Code

Identifier of participant system that creates Situation.
See Part 2. Unique within Country

SituationNumber 1:1 Situation-
Numberr

Unique Identifier of Situation within Participant

Dans le cas de l'utilisation en lieu et place de General
Message, correspond au InfoMessageIdentifier.

Version 0:1 Version Version of Update Situation element

Dans le cas de l'utilisation en lieu et place de General
Message, correspond au InfoMessageVersion.

Source Source 1:1 +Structure Information about source of information, that is, where
the agent using the capture client obtained an item of

 - Page 244 sur 282

information, or in the case of an automated feed, an
identifier of the specific feed. Can be used to obtain
updates, verify details or otherwise assess relevance.
See below.

Dans le cas de l'utilisation en lieu et place de General
Message, seul le champ SourceType de la structure
sera utilisé, et positionné à directReport.

Status Progress 0:1 enum Status of Situation. See below.

Dans le cas de l'utilisation en lieu et place de General
Message, seuls les codes Open et Closed sont
utilisés. Le Closed équivaut alors à un
InfoMessageCancellation

Classifier
Group

ReasonName 0:1 string Text explanation of situation reason. Not normally
needed.

Dans le cas de l'utilisation en lieu et place de General
Message, ce champ sera utlisé pour les messages de
type codedMessage (le champ porte alors valeur du
MessageText pour les messages de type
codedMessage).

Keywords 0:* string Arbitrary application specific classifiers.

Dans le cas de l'utilisation en lieu et place de General
Message, seules les valeurs suivantes seront utilisées
et permettent de gérer la mise en cohérence avec les
canaux General Message :

• «Perturbation »
• «Information »
• «Commercial »

Classifier
Group

Summary 0:* DefaultedText Summary of situation. If absent should be generated
from structure elements / and or by condensing
Description. For use of defaulted text see below.

Description 0:* DefaultedText Description of situation. Should not repeat any strap
line included in Summary See below.

Consequence Consequences 0:1 many One or more consequences.

 Consequence 0:* +Structure Consequence of the situation. See below.

Description de la source d’information ayant fourni la description de la
perturbation

SituationSource +Structure Where the information about the Situation came from.

 SourceType 1:1 enum Nature of Source communication type. See below.

Dans le cas de l'utilisation en lieu et place de General
Message, seul le champ SourceType de la structure
sera utilisé, et positionné à directReport.

Information textuelle associée aux pertubation

DefaultedText +Structure Overridable Text element

Identity lang 0:1 lang Language for text content.

 string 0:1 string Text content

 - Page 245 sur 282

Description globale des conséquences

Consequence +Structure Effect of a Situation on services.

Scope Affects 0:1 AffectsScope Structured model identifying parts of
transport t affected by consequence. See
Below

AffectsScope

AffectsScope +Structure The scope of the situation or consequence

Stops StopPoints 0:* +Structure Scheduled Stop Point scope

 AffectedStopPoint 0:1 +Structure Scheduled Stop Point scope. See below.

network Networks 0:* +Structure Networks scope.

 AffectedNetwork 0:1 +Structure Network scope. See below.

Conséquences sur un réseau

AffectedNetwork +Structure The scope of the situation or consequence

network NetworkRef 0:1 Network-
Code

Network of affected line. If absent, may be taken from
context.

 RoutesAffected 0:1 nlString Textual description of overall routes affected. Should
correspond to any structured description.

Dans le cas de l'utilisation en lieu et place de General
Message, ce champ est détourné pour porter le nom
des missions (Journey Pattern) concernées. Il portera
donc principalement le nom des missions de RER et
Transilien.

network Lines 0:1 choice Line scope.

c AffectedLine 0:* +Structure Line affected by situation. See Below.

Conséquences sur une ligne ou une section de ligne

AffectedLine +Structure Annotated Reference to Line

Operator LineRef 0:1 �LineCode Identifier of Line.

 Destinations 0:* choice Routes scope.

 AffectedStop-
Point

0:1 +Structure Annotated reference to destination Stop Point
affected by Situation

Routes Routes 0:* choice Routes scope.

 AffectedRoute 0:1 �Affect+Structur
e edRoute

Route affected by Situation..

Sections Sections 0:* choice Section of Line scope.

 Section 0:1 +Structure Identifier of Section affected by Situation.

 - Page 246 sur 282

Conséquences sur un itinéraire

AffectedRoute +Structure Annotated Reference to Route

Route RouteRef 0:1 �RouteCode Identifier of Line.

Conséquences sur un point d’arrêt

AffectedStopPoint +Structure Annotated Reference to Stop Point

Stop StopPointRef 0:1 �StopPointCode Identifier of Stop Point.

 - Page 247 sur 282

3.9. Facility Monitoring

Requête d’information sur l’état des équipements

FacilityMonitoringRequest +Structure Request for information about facilities
status

Attributes Version 1:1 VersionString Version Identifier of Facility Monitoring
Service, intégrant le numéro de version
de profil (voir 2.7) par exemple. ‘2.0[FR-
IDF-2.4]’.

Endpoint
Properties

RequestTimestamp 1:1 xsd:dateTime See SIRI Part 2 Common properties of
SIRI Functional Service Requests.

MessageIdentifier 0:1 Message-
Qualifier

Topic PreviewInterval 0:1 Positive-
DurationType

Forward duration for which Visits should
be included, that is, interval before
predicted arrival at the stop for which to
include visits: only journeys which will
arrive or depart within this time span will

StartTime 0:1 xsd:dateTime Initial start time for PreviewInterval . If
absent, then current time is assumed.
Must be within data Horizon.

FacilityRef 0:1 FacilityCode The Facility for which status will be
returned.

StopPointRef 0:1 StopPointCode All the status of facilities located on this
Stop Point or Stop Area will be returned.

 - Page 248 sur 282

 LineRef 0:1 LineCode Filter the results to include only facilities
for the given line.

VehicleJourneyRef 0:1 Vehicle-
JourneyCode

Filter the results to include only facilities
for the given Vehicle Journey.

ConnectionLinkRef 0:1 Connection-
LinkCode

Filter the results to include only facilities
located on the given Connection Link

 VehicleRef 0:1 VehicleCode Filter the results to include only facilities
located in the given Vehicle

InterchangeRef 0:1 Interrchange-
Code

Filter the results to include only facilities
for the given Interchange.

SpecificalNeed -
ServiceFilter

0:1 Auditory |
wheelChair |
motorized-
WheelChair |
mobility | visual
| cognitive |
psychiatric |
incapaciting-
disease |
young-
Passenger |
luggage-
Encumbered |
stroller | elderly
| other-
SpecificNeed

All the status of facilities located
concerning this specific need will be
returned (both available or not available
informations).

Request
Policy

Language 0:1 xml:lang Preferred language in which to return text
values.

MaximumFacility -
Status

0:1 xsd:positive-
Integer

The maximum number of facility status in
a given delivery. The most recent n
Events within the look ahead window are
included.

any Extensions 0:1 Any Placeholder for user extensions.

 - Page 249 sur 282

Requête d’abonnement sur l’état des équipements

VehicleMonitoring-
SubscriptionRequest

+Structure Request for a subscription to the Vehicle
Monitoring Service.

Identity SubscriberRef 0:1 ParticipantCode See SIRI Part 2 Common
SubscriptionRequest parameters.

Subscription-
Identifier

1:1 Subscription-
Qualifier

Lease Initial-
Termination-
Time

1:1 xsd:dateTIme

Request Facility-
Monitoring-
Request

1:1 +Structure See FacilityMonitoringRequest .

Policy Incremental-
Updates

0:1 xsd:boolean Whether the producer should only provide
updates to the last data returned, i.e.
additions, modifications and deletions, or
always return the complete set of current
data, Default is true, i.e. once the initial
transmission has been made, return only
incremental updates.

If false each subscription response will
contain the full information as specified in
this request.

Optional SIRI capability:
IncrementalUpdates.

Description générale d’un équipement et de son état

FacilityCondition +Structure Describes the status of a facility

Timing
information

ValidityPeriod 0:1 HalfOpen-
Timestamp-
Range Structure

Validity period (start & duration) of the
status for the facility. The Start Time may
be predate from the request date.

Facility Facility 1:1 +Structure Generic description of a facility (see
Facility)

Status FacilityStatus 1:1 +Structure Describes the status of the facility (see
FacilityStatus)

 - Page 250 sur 282

Situation SituationRef 0:1 SituationCode Reference to a Situation associated with
the facility status

Remedy Remediation 0:1 +Structure Describes the remedy associated with the
facility status (see Remedy)

Monitoring Monitoring -
Info

0:1 +Structure Describes monitoring condition of the
facility status (see
MonitoringInformation)

any Extensions 0:1 Any Placeholder for user extensions.

Description de l’état d’un équipement

Facility +Structure Describes the status of a facility

Identify FacilityRef 0:1 FacilityCode The Facility for which status is returned.

Description Description 0:1 NLString Description of the facility

Class FacilityClass 1:1 unknown | fixed-
Equipment |
serviceProvided-
ByIndividual |
specific-
PersonnalDevice |
reservedArea

Category (type) of the facility

Location FacilityLocation 0:1 Enumeration Features of the facility (several features
may be associated ti a single facility).

See Siri Part 1 - Facility features for a
detailed proposed list of facilities.

 StopPointRef 0:1 StopPointCode Reference to the Stop Point (or Stop Area)
where the facility is located (
TRANSMODEL)

 - Page 251 sur 282

 LineRef 0:1 LineCode Reference to the Line where the facility is
located

 Vehicle -
JourneyRef

0:1 Vehicle-
JourneyCode

Reference to the Vehicle Journey where
the facility is located (TRANSMODEL)

 Connection -
LinkRef

0:1 Connection-
LinkCode

Reference to the Connection Link where
the facility is located (TRANSMODEL)

 VehicleRef 0:1 VehicleCode Reference to the Vehicle where the facility
is located (TRANSMODEL)

 Interchange
Ref

0:1 InterrchangeCode Reference to the Interchange where the
facility is located (TRANSMODEL)

 Abstract -
StopPlace -
ZoneRef

0:1 AbstractStop-
PlaceZoneCode

Reference to the Abstract Stop Place Zone
where the facility is located (IFOPT)

 QuayRef 0:1 QuayCode Reference to the Quay where the facility is
located (IFOPT)

 PathLinkRef 0:1 PathLinkCode Reference to the Path Link where the
facility is located (IFOPT)

 Access -
Area -
EntranceRef

0:1 AccessArea-
EntranceCode

Reference to the Access Area Entrance
where the facility is located (IFOPT)

 Bording -
PositionRef

0:1 BordingPosition-
Code

Reference to the Bording Position where
the facility is located (IFOPT)

SpecificNeed
SpecificNeed

SuitableFor 0:n Auditory |
wheelChair |
motorizedWheel-
Chair | mobility |
visual | cognitive |
psychiatric |
incapaciting-
disease | young-
Passenger |
luggage-
Encumbered |
stroller | elderly |
otherSpecific-
Need

Describes the specific need for which the
facility is specifically designed.

A single facility may be suitable for several
specific needs.

 - Page 252 sur 282

 NotSuitableFor 0:n Auditory |
wheelChair |
motorized-
WheelChair |
mobility | visual |
cognitive |
psychiatric |
incapaciting-
disease | young-
Passenger |
luggage-
Encumbered |
stroller | elderly |
otherSpecific-
Need

Describes the specific need for which the
facility is not suitable.

A single facility may not be suitable for
several specific needs.

any Extensions 0:1 Any Placeholder for user extensions.

Description de l’état lui-même

FacilityStatus +Structure Describes the status of the status of a
facility

Status Status 1:1 unknow | available |
notAvailable |
partalyAvailable |
added | removed

Describes the status of the facility

Description Description 0:1 NLString Literal description of the status

Journey Planner JourneyPlaner -
Impact

0:1 noImpact | Wheel-
ChairAccess-
Unavailable |
WheelChairAccess-
Available |
StepFreeAccees-
Unavailable | Ste-
pFreeAccees-
Available | LiftFree-
AccessUnavailable
| LiftFreeAccess-
Available

Describes the way a journey planner
should manage this status

 - Page 253 sur 282

SpecificNeed SuitableFor -
SpecificNeed -
Service -
Disruption

0:n Auditory |
wheelChair |
motorizedWheelCh
air | mobility | visual
| cognitive |
psychiatric |
incapacitingdisease
| youngPassenger |
luggage-
Encumbered |
stroller | elderly |
otherSpecificNeed

Point out the fact that there is a service
disruption for a specific need

any Extensions 0:1 Any Placeholder for user extensions.

Description des actions paliatives

Remedy +Structure Describes a remedy to a facility
unavailability

Description Description 0:1 NLString Literal description of the remedy

Remedy RemedyType 0:1 unknown |
replacement |
repair |
remove

Describes the type of remedy

any Extensions 0:1 any Placeholder for user extensions.

 - Page 254 sur 282

Description du mode de supervision de l’équipement

MonitoringInformation +Structure Describes the monitoring conditions

Description MonitoringInterval 0:1 xsd:duration Mean time interval between two
mesurements

Remedy MontitoringType 0:1 unknown | manual
| automatic

What kind of monitorig is it:
autmatic, manual, etc...

 MonitoringPeriod 0:1 HalfOpenTime-
RangeStructure

Monitoring period within a single
day (monitoring may not be
available at night, or may ony occur
at certain time of day for manual
monitoring, etc.). Several periods
can be defined

 MonitoringDays 0:1 DayType-
Enumeration

Day type for monitoring availability

any Extensions 0:1 any Placeholder for user extensions.

 - Page 255 sur 282

3.10. Eléments techniques des messages

3.10.1. En-têtes des requêtes

Structure générale des requêtes

ServiceRequest +Structure Structure générale des requêtes

ServiceRequest -
Context

0:1 +Structure General request properties – typically
configured rather than repeated on
request.

Fixé une fois pour toute par le profil Île-
de-France et dans le protocole d’accord.

log RequestTimestamp 1:1 xsd:dateTime Date d’émission de la requête.

Auth AccountId 0:1 +Structure Account Identifier. May be used to
attribute requests to a specific user
account for authentication or reporting
purposes +SIRI v2.0

AccountKey 0:1 +Structure Authentication key for request. May be
used to authenticate the request to ensure
the user is a registered client. +SIRI v2.0

Endpoint
Properties

Address 0:1 Endpoint-
Address

Adresse réseau de destination de la
réponse (ici une URL étant donné le choix
d’implémentation SOAP).

 RequestorRef 1:1 Participant-
Code

Identifiant du demandeur (reprendre la
structure [fournisseur] des identifiants).

MessageIdentifier 0:1

1:1

Message-
Qualifier

Identifiant unique de ce message.

Delegator
Endpoint

DelegatorAddress 0:1 Endpoint-
Address

Address of originated system to which
delegated response is to be returned.
+SIRI 2.0.

If request has been proxied by an
intermediate aggregating system this
provides tracking information relating to
the original requestor. This allows the
aggregation to be stateless.

DelegatorRef 0:1 �Participant-
Code

Identifier of delegating system that
originated message. +SIRI 2.0

 - Page 256 sur 282

Concrete service
subscription

 Si la suite contient plusieurs réponses,
elles doivent toutes être du même type.

Payload
a Production -

TimetableRequest

-1:*

+Structure See SIRI Part 3 – Production Timetable.

 b EstimatedTimetable-
Request

+Structure See SIRI Part 3 – Estimated Timetable.

 c StopTimetable-
Request

+Structure See SIRI Part 3 – Stop Timetable.

 d StopMonitoring-
Request

+Structure See SIRI Part 3 – Stop Monitoring.

 e StopMonitoringMulti
pleRequest

+Structure See SIRI Part 3 – Stop Monitoring.

Note: peut être maintenu pour
compatibilité ascendante de certaines
implémentations du profil 2.2 et 2.3, mais
n'est plus retenu à partir de la version 2.4

 f VehicleMonitoring-
Request

+Structure See SIRI Part 3 – Vehicle Monitoring.

 g Connection -
TimetableRequest

+Structure See SIRI Part 3 – Connection Timetable.

 h Connection -
MonitoringRequest

+Structure See SIRI Part 3 – Connection Monitoring.

 i GeneralMessage-
Request

+Structure See SIRI Part 3 – General Message.

 j FacilityMonitoring-
Request

+Structure See SIRI Part 4 – Facility Monitoring. SIRI
v1.3.

 k SituationExchange-
Request

+Structure See SIRI Part 5 – Situation Exchange.
SIRI v1.3.

Contexte générique des requêtes

La structure ci-dessous n’est pas échangée, mais son contenu doit être connu des
différents protagonistes (définition par le profil et dans le cadre du protocole
d’accord). Cette structure propose une séparation très fine des différentes notions,
mais sera généralement utilisée de façon très simplifiée.

 - Page 257 sur 282

ServiceRequestContext +Structure Propriétés générales des requêtes.

Server
Endpoint
Address

CheckStatusAddress 0:1 Endpoint-
Address

Adresse (URL) de destination du
CheckStatus.

 SubscribeAddress 0:1 Endpoint-
Address

Adresse (URL) de destination des
demandes d’abonnement.

ManageSubscription-
Address

0:1 Endpoint-
Address

Adresse (URL) de destination pour la
gestion des abonnements déjà
établis (interruption, …).

 GetDataAddress 0:1 Endpoint-
Address

Adresse (URL) de destination des
réponses aux requêtes.

Client End-
point
Address

StatusResponse -
Address

0:1 Endpoint-
Address

Adresse (URL) de destination des
réponses aux CheckStatus.

SubscriberAddress 0:1 Endpoint-

Address
Adresse (URL) de destination des
réponses aux demandes de
notification.

 NotifyAddress 0:1 Endpoint-
Address

Adresse (URL) de destination des
notifications.

 ConsumerAddress 0:1 Endpoint-
Address

Adresse (URL) de destination des
données.

Name-
space

DataNameSpaces 0:1 +Structure Eventuel espace de nommage (pour
éviter les confusions quand plusieurs
systèmes sont en jeu : ce point est
traité par le principe d’identification
proposé dans le profil).

Name-
Space

 StopPointName -
Space

0:1 xsd:anyUrl Namespace for stop references.

 LineNameSpace 0:1 xsd:anyUrl Namespace for line names and
directions.

 ProductCategory-
NameSpace

0:1 xsd:anyUrl Namespace for product categories

 ServiceFeature-
NameSpace

0:1 xsd:anyUrl Namespace for Service Features

 VehicleFeatureName -
Space

0:1 xsd:anyUrl Namespace for vehicle features

 - Page 258 sur 282

Language
Language 0:1 xml:lang Default language.

La langue par défaut est le français.

Location
a WgsDecimalDegrees

0:1
EmptyType Geospatial coordinates are given as

WGS84 latitude and longitude,
decimal degrees of arc.

b GmlCoordinate -
Format

 srsNameType Name of GML Coordinate format
used for Geospatial points in
responses.

Les deux formats sont autorisés en
Île-de-France (note : il existe de
nombreux outils libres permettant de
convertir les coordonnées d’un
référentiel à l’autre).

Units DistanceUnits 0:1 xsd:normalize
dString

Units for DistanceType. Default is
metres. +SIRI v2.0

VelocityUnits 0:1 xsd:normalize
dString

Units for VelocityType. Default is
metres per second. +SIRI v2.0

On utilise les valeurs par défaut de
ces champs en Île-de-France.

Temporal
Span

DataHorizon 0:1 Positive-
DurationType

Durée maximale de l’horizon de
données des requêtes.

RequestTimeout 0:1 Positive-
DurationType

Délai à partir duquel on peut
considérer qu’une requête ne sera
plus traitée (par défaut 1 minute).

Delivery
Method

DeliveryMethod 0:1 fetch | direct Delivery pattern

Abonnement à une phase (voir en
début de document) uniquement :
donc direct.

MultipartDespatch 0:1 xsd:boolean Autorisation de segmentation des
messages : Non dans le profil
francilien.

ConfirmReceipt 0:1 xsd:boolean Confirmation des réceptions: Non
dans le profil francilien.

Resource
Use

MaximumNumberOf-
Subscriptions

0:1 xsd:positive-
Integer

Nombre maximal d’abonnements
pour un unique abonné (par défaut
non limité).

 - Page 259 sur 282

Prediction AllowedPredictors 0:1 avmsOnly |
anyone

Who may make a prediction.
Documentation only. Default anyone.

PredictionFunction 0:1 xsd:string Allows a named to be given to the
prediction function. Documentation
only.

any Extensions 0:1 any Placeholder for user extensions.

 - Page 260 sur 282

3.10.2. En-têtes des réponses

Structure générique des réponses

Note : Cette structure n'est pas utilisée dans le cadre des échanges SOAP (point de
départ avec xxxxDelivery).

ServiceDelivery +Structure Structure générique de réponse aux
requêtes.

Attributes srsName 0:1 xsd:string Identifiant du système de projection (pour
la localisation spatiale) : probablement
Lambert 2 étendu (soit EPSG:27582 -
NTF(Paris)/Lambert II étendu).

Log ResponseTimestamp 1:1 xsd:dateTime Heure de production de la réponse.

Endpoint
properties

ProducerRef 0:1 Participant-
Code

Identifiant du producteur de la réponse
(reprendre le code [fournisseur] des
identifiants du profil IDF)..

Address 0:1 Endpoint-
Address

Address to which any acknowledgment
should be sent. Only needed if
ConfirmDelivery specified.

ResponseMessage-
Identifier

0:1

1:1

Message-
Qualifier

Identifiant unique du message de réponse.

RequestMessageRef 0:1

1:1

Message-
Qualifier

Identifiant de la requête à laquelle on
répond.

Delegator
endpoint

DelegatorAddress 0:1 Endpoint-
Address

Address of originated system to which
delegated response is to be returned.
+SIRI 2.0.

If request has been proxied by an
intermediate aggregating system this
provides tracking information relating to the
original requestor. This allows the
aggregation itself to be stateless.

DelegatorRef 0:1 �Participant-
Code

Identifier of delegating system that
originated message. +SIRI 2.0

 - Page 261 sur 282

Status

Status 0:1

1:1

xsd:boolean Indique si la requête a pu être traitée avec
succès ou non.

ErrorCondition 0:1 See below Signalement d’erreur (voir le paragraphe

sur la gestion des erreurs).

a CapabilityNot-

SupportedError 1:1
+Error Requête non supportée.

 b OtherError +Error Autre erreur.

 Description 0:1 ErrorDescr-

iption
Description de l’erreur .

MoreData 0:1 xsd:boolean Whether there are more delivery
messages making up this data supply
group. Default is false.

Optional SIRI Capability:
MultipartDespatch.

Payload
Concrete SIRI Service: Plusieurs des structures suivantes peuvent

se succéder, mais elles doivent être toutes
du même type.

 a Production-
Timetable-
Delivery

0:*
+Structure See SIRI Part 3 – Production Timetable.

 b Estimated -
Timetable-
Delivery

 +Structure See SIRI Part 3 – Estimated Timetable.

 c StopTimetable-
Delivery

 +Structure See SIRI Part 3 – Stop Timetable.

 d Stop -
Monitoring-
Delivery

 +Structure See SIRI Part 3 – Stop Monitoring.

 e Vehicle -
Monitoring -
Delivery

 +Structure See SIRI Part 3 – Vehicle Monitoring.

 f Connection-
Timetable -
Delivery

+Structure See SIRI Part 3 – Connection Timetable.

 g Connection-
Monitoring-
FeederDelivery

+Structure See SIRI Part 3 – Connection Monitoring.

 - Page 262 sur 282

 h Connection-
Monitoring-
Distributor-
Delivery

+Structure See SIRI Part 3 – Connection Monitoring.

 i General -
Message-
Delivery

 +Structure See SIRI Part 3 – General Message.

 j FacilityMonitori
ngDelivery

 +Structure See SIRI Part 4 – Facility Monitoring. SIRI
v1.3

 k SituationExcha
nge Delivery

 +Structure See SIRI Part 5 – Situation Exchange.
SIRI v1.3

 - Page 263 sur 282

Structure des réponses aux services

xxxDelivery +Structure Structure générique des réponses
aux services

Log Response-
Timestamp

1:1 xsd:dateTime Date et heure de production de la
réponse.

Endpoint
properties

RequestMessageRef 0:1

1:1

Message-
Qualifier

Référence de la requête.

 SubscriberRef 0:1 Participant-
Code

Identification du souscripteur.

Obligatoire en cas d’abonnement.

 SubscriptionRef 0:1 Subscription-
Qualifier

Identification de la souscription.

Obligatoire en cas d’abonnement.

Delegation DelegatorAddress 0:1 Xsd:anyURI Address of original Consumer, i.e.
requesting system to which
delegating response is to be
returned. +SIRI 2.0

 DelegatorRef 0:1 �Participant-
Code

Identifier of delegating system that
originated message. +SIRI 2.0

Status

Status 0:1

1:1

xsd:boolean Indique si la requête a pu être traitée
avec succès ou non.

 ErrorCondition 0:1 +Structure Signalement d’erreur (voir le
paragraphe sur la gestion des
erreurs).

 choice Choix parmi les codes d’erreur

 a ServiceNotAvailab
leError

-1:1

 Error : Functional service is not
available to use (but it is still capable
of giving this response).

b CapabilityNot-
SupportedError

+ Error Fonction non supportée.

c AccessNot-
AllowedError

+Error Accès refusé.

d InvalidDataRefere
ncesError

+Error Error: Request contains references to
identifiers that are not known. +SIRI

 - Page 264 sur 282

ev2.0.

e BeyondDataHoriz
on

+Error Error: Data period or subscription
period is outside of period covered by
service. +SIRI v2.0.

f NoInfoForTopic -
Error

+Error Pas d’information pour cette requête.

g ParametersIgnore
dError

+Error Error: Request contained parameters
that were not supported by the
producer. A response has been
provided but some parameters have
been ignored. +SIRI v2.0.

h UnknownExtensio
nsError

+Error Error: Request contained extensions
that were not supported by the
producer. A response has been
provided but some or all extensions
have been ignored. +SIRI v2.0.

i AllowedResource-
UsageExceeded-
Error

+Error Réponse trop volumineuse.

j OtherError +Error Autre erreur.

 Description 0:1 Error-
Description

Description de l’erreur.

 ValidUntil 0:1 xsd:dateTime Date de validité maximale de la
réponse.

 ShortestPossible-
Cycle

0:1 Positive-
DurationType

Intervalle minimal de mise à jour de
la donnée.

 DefaultLanguage Xsd:language Default language for text elements.

Payload {Content Specific to SIRI Functional Service type. See Part 3.}

any Extensions 0:1 any Placeholder for user extensions.

 - Page 265 sur 282

3.10.3. Abonnement

Structure générale des abonnements

SubscriptionRequest +Structure Structure générale de requêtes
d’abonnement

Log Request-
Timestamp

1:1 xsd:dateTime Date de la requête d’abonnement.

Auth AccountId 0:1 +Structure Account Identifier. May be used to
attribute requests to a specific user
account for authentication or reporting
purposes +SIRI v2.0

AccountKey 0:1 +Structure Authentication key for request. May be
used to authenticate the request to
ensure the user is a registered client.
+SIRI v2.0

Endpoint
properties

Address 0:1 Endpoint-
Address

Adresse de destination de la réponse à
la demande d’abonnement (accepté ou
non).

RequestorRef 1:1 ParticipantCode Identifiant du demandeur de la réponse
(reprendre le code [fournisseur] des
identifiants du profil IDF).

MessageIdentifier 0:1

1:1

Message-
Qualifier

Identifiant unique de la requête de
souscription (utilisé dans la réponse).

DelegatorAddress 0:1 Endpoint-
Address

Address of originated system to which
delegated response is to be returned.
+SIRI 2.0.

If request has been proxied by an
intermediate aggregating system this
provides tracking information relating to
the original requestor. This allows the
aggregation to be stateless.

DelegatorRef 0:1 �Participant-
Code

Identifier of delegating system that
originated message. +SIRI 2.0

ConsumerAddress 0:1 Endpoint-
Address

Adresse (URL) de destination des
notifications.

 - Page 266 sur 282

SubscriptionFilter-
Identifier

0:1 xsd:NMTOKEN Identification d’un canal d’abonnement
qui permettra de grouper plusieurs
requêtes d’abonnement (canal par
défaut, non nommé si le champ n’est
pas présent).

Policy Subscription-
Context

0:1 +Structure General subscription parameters.

Contexte général d’abonnement défini
par le profil et le protocole d’accord
(définition par configuration en final).

 - Page 267 sur 282

Payload
Concrete service
subscription:

 choice Plusieurs des structures suivantes
peuvent se succéder, mais elles doivent
être toutes du même type.

 a Production -
Timetable-
Subscription -
Request

–1:*

+Structure See SIRI Part 3 - Production Timetable.

 b Estimated -
Timetable-
Subscription -
Request

 +Structure See SIRI Part 3- Estimated Timetable.

 c StopTimetable-
Subscription -
Request

 +Structure See SIRI Part 3 - Stop Timetable.

 d StopMonitoring-
Subscription -
Request

 +Structure See SIRI Part 3 - Stop Monitoring.

 e Vehicle -
Monitoring-
Subscription -
Request

 +Structure See SIRI Part 3 - Vehicle Monitoring.

 f Connection-
Timetable-
Subscription-
Request

+Structure See SIRI Part 3 - Connection Timetable.

 g Connection -
Monitoring-
Subscription-
Request

+Structure See SIRI Part 3 - Connection
Monitoring.

 h General -
Message-
Subscription -
Request

 +Structure See SIRI Part 3 – General Message.

 i FacilityMonitorin
g Subscription-
Request

 +Structure See SIRI Part 4 - Facility Monitoring.
SIRI v1.3

 j SituationExchan
ge Subscription-
Request

 +Structure See SIRI Part 5 – Situation Exchange.
SIRI v1.3

 - Page 268 sur 282

Réponse aux requêtes d’abonnement

SubscriptionResponse +Structure Réponse à une demande d’abonnement.

Log Response-
Timestamp

1:1 xsd:dateTime Date et heure de production de la réponse.

Endpoint
properties

Address 0:1 Endpoint-
Address

Adresse pour la gestion ultérieure de
l’abonnement.

ResponderRef 0:1

1:1

Participant-
Code

Identifiant du système répondant (reprendre le
code [fournisseur] des identifiants du profil
IDF).

Request-
MessageRef

0:1

1:1

Message-
Qualifier

Identifiant unique du message (de cette
réponse).

Delegation DelegatorAddr
ess

0:1 Endpoint-
Address

Address of originated system to which
delegated response is to be returned. +SIRI
2.0.

If request has been proxied by an intermediate
aggregating system this provides tracking
information relating to the original requestor.
This allows the aggregation to be stateless.

DelegatorRef 0:1 �Participant-
Code

Identifier of delegating system that originated
message. +SIRI 2.0

Payload Response-
Status

1:* +Structure Statut de la réponse (en erreur et donc
refusée, ou Ok).

SubscriptionM
anagerAddres
s

0:1 Endpoint-
Address

Endpoint address of subscription manager if
different from that of the Producer or known
default.

 Service-
StartedTime

0:1 xsd:dateTime Time at which service providing the
subscription was last started. Can be used to
detect restarts. If absent, unknown.

Dans le cas du profil Île-de-France, le
responsable des abonnements devra les
mémoriser et les réactiver automatiquement
au redémarrage, ce champ n’est donc pas utile
dans le cas classique.

Ce champ sera utilisé dans le cas des
échanges avec les concentrateurs pour
superviser les connexions d'abonnement.

any Extensions 0:1 any Placeholder for user extensions.

 - Page 269 sur 282

Qualificateur (état) de réponse

ResponseStatus +Structure Qualificateur des réponses.

Log Response-
Timestamp

0:1 xsd:dateTime Date de création de ce statut de réponse.

Endpoint
RequestMessageRef 0:1

1:1

Message-
Qualifier

Référence de la requête.

SubscriberRef 0:1

1:1

Participant-
Code

Identification du souscripteur.

 SubscriptionRef 1:1 Subscription-
Qualifier

Identification de la souscription.

Payload
Status 0:1

1:1

xsd:boolean Indique si la requête a été traitée
normalement ou pas.

 ErrorCondition 0:1 +Structure Signalement d’erreur (voir le paragraphe sur
la gestion des erreurs).

 a CapabilityNot-
SupportedError –1:1 +Error Fonction non supportée.

 b AccessNot-
AllowedError

 +Error Accès refusé.

 c NoInfoFor-
TopicError

 +Error Pas d’information pour cette requête.

 d Allowed -
ResourceUsage -
ExceededError

 +Error Réponse trop volumineuse.

 e OtherError +Error Autre erreur.

 Description 0:1 Error-
Description

Description de l’erreur.

Info ValidUntil 0:1 xsd:dateTime Date de validité maximale de la réponse.

 ShortestPossible -
Cycle

0:1 Positive-
DurationType

Intervalle minimal de mise à jour de la
donnée.

any Extensions 0:1 any Placeholder for user extensions.

 - Page 270 sur 282

Requête de cloture d’abonnement

TerminateSubscriptionRequest +Structure Demande de fin d’abonnement

Endpoint
properties

Request-
Timestamp

1:1 xsd:dateTime Date de la demande.

Auth AccountId 0:1 +Structure Account Identifier. May be used to
attribute requests to a specific user
account for authentication or reporting
purposes +SIRI v2.0

AccountKey 0:1 +Structure Authentication key for request. May be
used to authenticate the request to ensure
the user is a registered client. +SIRI v2.0

Endpoint
properties

Address 0:1 EndpointAddress Adresse du souscripteur.

RequestorRef 1:1 ParticipantCode Identifiant du souscripteur de la réponse
(reprendre le code [fournisseur] des
identifiants du profil IDF).

RequestMessage-
Identifier

0:1

1:1

MessageQualifier Identifiant unique du message.

Delegation

DelegatorAddress 0:1 EndpointAddress Address of originated system to which
delegated response is to be returned.
+SIRI 2.0.

If request has been proxied by an
intermediate aggregating system this
provides tracking information relating to
the original requestor. This allows the
aggregation to be stateless.

DelegatorRef 0:1 �ParticipantCode Identifier of delegating system that
originated message. +SIRI 2.0

Topic choice Au choix:

 a All –1:1 EmptyType Demande de clôture de tous les
abonnements.

 b SubscriptionRef Subscription-
Qualifier

Identifiant de l’abonnement à clôturer.

any Extensions 0:1 any Placeholder for user extensions.

 - Page 271 sur 282

Réponse aux demandes de clôture de souscription

TerminateSubscriptionResponse +Structure Réponse aux demandes de fin de
souscription

Endpoint
properties

Response-
Timestamp

1:1 xsd:dateTime Datation de la réponse.

ResponderRef 0:1

1:1

ParticipantCode Identification du système répondant.

RequestMessage -
Ref

0:1

1:1

MessageQualifier Identification de la requête.

Delegation DelegatorAddress 0:1 EndpointAddress Address of originated system to
which delegated response is to be
returned. +SIRI 2.0.

If request has been proxied by an
intermediate aggregating system
this provides tracking information
relating to the original requestor.
This allows the aggregation to be
stateless.

 DelegatorRef 0:1 �ParticipantCode Identifier of delegating system that
originated message. +SIRI 2.0

Payload Termination-
ResponseStatus

1:* +Structure Statut de la demande de clôture
d’abonnement.

 Response-
Timestamp

0:1 xsd:dateTime Heure de réponse (pour
l’abonnement ci-dessous).

 SubscriberRef 0:1 ParticipantCode Identifiant du souscripteur.

 SubscriptionRef 1:1 Subscription-
Qualifier

Identifiant de la souscription.

 Status 0:1

1:1

xsd:boolean Indique si la souscription a bien pu
être clôturée.

 ErrorCondition 0:1 +Structure Signale une éventuelle erreur.

 choice Au choix :

 a CapabilityNot-
Supported -
Error

–1:1
+Error Fonction non supportée.

 b Unknown- +Error Souscripteur inconnu.

 - Page 272 sur 282

Subscriber -
Error

 c Unknown-
Subscription-
Error

 +Error Souscription inconnue.

 d OtherError +Error Autre erreur.

 Description 0:1 ErrorDescription Description de l’erreur.

any Extensions 0:1 any Placeholder for user extensions.

 - Page 273 sur 282

3.10.4. Vérification de l’état des partenaires (service Check Status)

Requête de vérification d'état

CheckStatusRequest +Structure Requête de vérification d’état

Log Request-
Timestamp

1:1 xsd:dateTime Datation de la requête.

Auth. AccountId 0:1 +Structure Account Identifier. May be used to attribute
requests to a specific user ACCOUNT for
authentication or reporting purposes +SIRI
v2.0

Note that an ACCOUNT may be shared
between more than one consumer device, for
example if used to authenticate an
application.

AccountKey 0:1 +Structure Authentication key for request. May be used
to authenticate the request to ensure the user
is a registered and approved client. +SIRI
v2.0.

Endpoint Address 0:1 EndpointAddress Adresse (URL) de destination de la requête.

 RequestorRef 1:1 ParticipantCode. Identifiant du demandeur.

Identity Request-
Message-
Identifier

0:1

1:1

Message-
Qualifier

Identifiant de la requête.

Delegator
endpoint

DelegatorAddre
ss

0:1 EndpointAddress Address of originated system to which
delegated response is to be returned. +SIRI
2.0.

If request has been proxied by an
intermediate aggregating system this
provides tracking information relating to the
original requestor. This allows the
aggregation to be stateless.

DelegatorRef 0:1 �Participant-
Code

Identifier of delegating system that originated
message. +SIRI 2.0

any Extensions 0:1 any Placeholder for user extensions.

 - Page 274 sur 282

Réponse aux requêtes de vérification d'état

CheckStatusResponse +Structure Réponses aux requêtes de vérification
d’état.

Log ResponseTimestamp 1:1 xsd:dateTim
e:

Datation de la réponse.

Endpoint ResponderRef 0:1

1:1

Participant-
Code

Identification du répondant.

RequestMessageRef 0:1

1:1

MessageQu
alifier

Identifiant de la requête à laquelle on
répond.

Delegator DelegatorAddress 0:1 Endpoint-
Address

Address of originated system to which
delegated response is to be returned.
+SIRI 2.0.

If request has been proxied by an
intermediate aggregating system this
provides tracking information relating to
the original requestor. This allows the
aggregation to be stateless.

DelegatorRef 0:1 �Participan
tCode

Identifier of delegating system that
originated message. +SIRI 2.0

Payload
Status 0:1

1:1

xsd boolean Signale si le système est bien disponible.

 DataReady 0:1 xsd boolean Whether data delivery is ready to be
fetched +SIRI v2.0

 ErrorCondition 0:1 +Structure Signalement d’erreur.

 Choice Au choix :

 a ServiceNotAvailable -
Error –1:1 +Error Service indisponible.

 b UnknownSubscriber -
Error

 +Error Souscripteur (requêtant) inconnu.

 c OtherError +Error Autre erreur.

 Description 0:1 Error-
Description

Description de l’erreur.

 ValidUntil 0:1 xsd:date-
Time:

End of data horizon of the data producer.

 - Page 275 sur 282

 ShortestPossibleCycle 0:1 Positive-
Duration-
Type

Minimum separation between two
updates.

 ServiceStartedTime 0:1 xsd:date-
Time:

Dernière date et heure de mise en
marche du système.

any Extensions 0:1 any Placeholder for user extensions.

 - Page 276 sur 282

3.11. Synthèse du Profil SIRI Île-de-France

3.11.1. Matrice des services

 SIRI Functional
Service

Request Delivery

Timetable Production ProductionTimetable -
Request

ProductionTimetableDelivery

 Real-time EstimatedTimetable -
Request

EstimatedTimetableDelivery

Progress Stop Timetable StopTimetableRequest StopTimetableDelivery

 Stop Monitoring StopMonitoringRequest StopMonitoringDelivery

 Vehicle Monitoring VehicleMonitoringRequest VehicleMonitoringDelivery

Interchange Connection
Timetable

ConnectionTimetable -
Request

ConnectionTimetableDelivery

 Connection
Monitoring

ConnectionMonitoring -
Request

ConnectionMonitoringFeederDeli
very

Information General Message GeneralMessageRequest GeneralMessageDelivery

3.11.2. Matrice des fonctionnalités de gestion des échanges

Dans la matrice ci-dessous, les éléments retenus dans le cadre du Profil SIRI pour
l'Île-de-France sont indiqués surlignés en jaune (les autres éléments non surlignés
ne sont pas retenus). Pour plus de précisions sur la signification de ces choix, voir
les explications ci-dessus et/ou les documents SIRI.

Fonction Obligatoire
(point de vue

générique
SIRI)

Nom Sous Fonction

Gestion O Versioning RequestChecking

O Capability CapabilityChecking

N CapabilityDiscovery

 - Page 277 sur 282

Interaction Au moins une InteractionPattern DirectRequest

Publish/Subscribe

Facultative

O Mediation GetCurrent

O GetLastUpdate

O ChangeSensitivity

N Historic

O SubscriptionFilter SingleFilter

N MultipleFilters

N DynamicContext --

N AccessControl

Interne au système (défini
dans le cadre de l'accord
d'échange mais non diffusé
à l'interface)

ByCapability

N ByTopicValue

Fonctions de
remise des
données

Au moins une DeliveryMethod DirectDelivery

FetchedDelivery

N ConfirmDelivery --

N VisitCountIsOrder --

N MultipartDespatch --

Etat des Services O CheckStatus --

N Heartbeat --

Recherche des
services
disponibles

N Capabilities --

Protocole
d'échange

O MessageTransport HttpPost

N SoapEnvelope

inclus le HTTP Post.

Au moins une Addresses Implicit

Explicit

N Compression None | Gzip | other

 - Page 278 sur 282

Annexe : Glossaire et abbréviations

AMIVIF

Association Multimodale d'Information des Voyageurs en Île-de-France -
L'AMIVIF regroupe OPTILE (Organisation Professionnelle des Transports
d'Île-de-France), la RATP et la SNCF Île-de-France.

L'AMIVIF a maintenant intégré le STIF, et les travaux qui en sont issus sont
identifiés dans ce document sous la dénomination Base Communautaire

APPLICATIF
APPLICATION METIER

Ensemble de fonctions métiers associées à l’IHM (Interface Homme
Machine).

AVMS Automated Vehicle Management System

Code Ligne STIF
Identifie une ligne dans la Base Communautaire (ex référentiel AMIVIF), il
est codé sur 9 caractères numériques.

CORBA

Common Object Request Broker Architecture- Architecture qui désigne une
norme de gestion d'objets distribués. Conçue par l'OMG pour concurrencer
le COM de Microsoft, cette architecture rend possible la communication
entre plusieurs applications développées dans des langages différents et
installées sur des machines différentes.

DMZ

DeMilitarised Zone - Zone tampon d'un réseau d'entreprise, située entre le
réseau local et Internet, derrière le coupe-feu, qui correspond à un réseau
intermédiaire regroupant des serveurs publics (HTTP, SMTP, FTP, DNS,
etc.), et dont le but est d'éviter toute connexion directe avec le réseau
interne et de prévenir celui-ci de toute attaque extérieure depuis le Web.

EXTRANET
Utilisation de l'Internet dans laquelle une organisation profite du réseau des
Réseaux pour interconnecter ses différents constituants.

FIREWALL
Porte coupe-feu. Système de sécurité anti-intrusion permettant une
protection des réseaux informatiques internes de l’entreprise contre les
intrusions du monde extérieur, en particulier les piratages informatiques.

HEART BEAT
« heartbeat » - battement de cœur – fonction qui permet de s’assurer de
l’existence opérationnelle d’un système informatique distant.

HTML
Hyper Text Markup Language - langage de programmation utilisé pour
créer des documents hypertexte.

HTTP
HyperText Transfer Protocol - Le protocole technique utilisé sur le *Web
pour transférer des fichiers au cours d'une séance entre le serveur et
l'utilisateur.

HTTPS HyperText Transfer Protocol Secured – Protocole Web sécurisé

 - Page 279 sur 282

IdF Île-de-France

IFOPT

Identification of Fixed Objects in Public Transport. Norme en cours
d’élaboration concernant les objets à localiser dans le transport public :
modélisation de l’ensemble des composantes physiques constituant un
point ou une zone d’arrêt (définition des concepts, des objets et de leurs
relations)

IPsec

Extensions de sécurité au protocole internet IPv4, requises pour l'IPv6. Un
protocole pour le chiffrement et l'authentification au niveau IP (hôte à hôte).
SSL sécurise uniquement une socket d'application ; SSH sécurise
seulement une session ; PGP sécurise uniquement un fichier spécifique ou
un message. IPSec chiffre tout entre deux hôtes.

INTRANET

Utilisation des techniques et des principes de l’Internet dans un réseau
fermé, d’entreprise ou de ville. Un Intranet peut comprendre des contenus
réservés à ses membres et d’autres accessibles depuis l’extérieur (voir
"Extranet").

Mbps
Megabits par seconde - Taux de transfert des données qui atteint un million
de bits par seconde.

MOBILIEN

Réseau principal des lignes de bus en Île-de-France. Ce projet, d'échelle
régionale, s’est développé en 2003 et est piloté par l'Etat, la région Île-de-
France et le Syndicat des Transports d'Île-de-France (STIF). Conçu pour
proposer aux voyageurs un réseau bus à haut niveau de service, 70 lignes
du réseau de surface ont été prises en compte, du diagnostic à la mise en
œuvre.

OPTILE
Organisation Professionnelle des Transports d'Île-de-France, regroupe une
centaine de transporteurs en Île-de-France.

PBS Personne à Besoin Spécifique

PMR Personne à Mobilité Réduite

QUAY Voie d’embarquement

RER
Réseau Express Régional. Le RER est un réseau de transport en commun
urbain propre à la région parisienne.

RTC
Réseau Téléphonique Commuté. Désigne le réseau téléphonique
actuellement en place, utilisant des autocommutateurs pendant
l’établissement des communications.

RTIG
Normalisation Anglaise, reposant déjà sur TRIDENT pour l'échange de
l'information en temps réel.

 - Page 280 sur 282

SERVEUR

Processus ayant un ou plusieurs threads et qui reçoit des demandes de
processus. Il implémente un ensemble de services et les met à la
disposition de clients tournant sur le même ordinateur, ou sur divers
ordinateurs dans un réseau distribué.

SAE Système d’Aide à l’Exploitation

SAEIV
Système d'Aide à l'Exploitation et d’Information Voyageurs
pour véhicules de transport en commun

SDIV
Schéma Directeur de l’Information Voyageur en Île-de-France défini par le
STIF

SIRI
Service Interface for Realtime Information – norme de diffusion des
données temps reel dans le domaine du transport.

SIV Système d’Information Voyageurs

SMS
Short Message System- Message de 130 caractères au maximum qui
transite entre les pagers ou les téléphones portables.

SOAP

Simple Object Access Protocol - Protocole fondé sur XML pour l'échange
d'informations en environnement décentralisé.

Ce protocole qui fait l'objet d'une recommandation de la part du W3C, est
couramment utilisé pour établir un canal de communication entre services
web (invocation à distance via Internet de traitements informatiques). Il
détaille 3 parties :
- l'enveloppe qui dessine les contours du message et en décrit le contenu,
- les règles d'encodage des données et types de données,
- les conventions du protocole d’échange qui permettent de définir les
procédures d'invocation et de réponse à distance.

SOAP peut être utilisé au-dessus de nombreux protocoles de transport dont
HTTP.

SSL
Secure Socket Layer - Protocole qui permet de chiffrer les données
envoyées par un navigateur, développé par Netscape.

STIF
Syndicat des Transports en Île-de-France - Autorité organisatrice des
transports en Île-de-France.

TRANSMODEL
Norme européenne - modélisation conceptuelle de l’ensemble des notions
utiles au transport en commun (définition des concepts, des objets et de
leurs relations)

 - Page 281 sur 282

Travel Angel

Concept de mise à disposition d’une information vers le voyageur à tout
moment de la préparation de son voyage, en mobilité et en fin de voyage à
travers des suppors tels que le Web, le téléphone mobile, des bornes ou
affiches interactives, etc..

TRIDENT

TRansport Intermodality Data sharing and Exchange. NeTwork – Norme
européenne d’échanges de données au format XML dans le domaine du
transport

Dans le cadre du profil, elle est utilisée essentiellement pour la partie qui
concerne l’échange de la description des réseaux, des correspondances et
des horaires théoriques.

UML

Unify Model Language - Langage d'analyse et de conception orienté objet
défini par l'OMG (Object Management Group). UML homogénéise les
représentations graphiques des objets issues des travaux de Grady Booch
chez Rational Software, de Rumbaugh et d'Ivar Jacobson.

URL
Uniform Resource Location - adresse Internet reconnue par les
navigateurs, qui leur permet d’appeler n’importe quelle page ou document.

VPN
Virtual Private Network. Réseau privé virtuel composé d'ordinateurs qui ne
constituent pas un seul et même réseau à la base, mais qui peuvent être
distants géographiquement.

WAP

Wireless Application Protocol. Norme d'accès à des services Internet sur
des téléphones mobiles. Le WAP définit les normes de transmission des
données, mais aussi la manière dont les documents doivent être structurés,
grâce à un langage dérivé de l'HTML (WML, pour Wireless Markup
Language).

WEB
"toile d'araignée" composée des pages HTML reliées entre elles par un
réseau complexe de liens *hypertexte.

WIDGET
Window gadget . Elements visuels statiques ou dynamiques qui peuvent
être mis sur une fenêtre : onglets, menus, zones textes, etc ..

WLAN
Wireless Local Area Network - Réseau local radioélectrique, version sans fil
des réseaux informatiques locaux. Terme plus général utilisé par les
acteurs de l'Internet pour tous réseaux sans fil.

WSDL

Web Services Definition Language - WSDL est une tentative de
normalisation du W3C suite à une proposition d'IBM, Microsoft et Ariba.

WSDL met en oeuvre XML pour décrire, de manière indépendante de la
plate-forme et du langage, la façon dont les applications peuvent accéder à
un service web.

XML eXtended Markup Language - Langage de description des documents qui
utilise des balises, permet l'utilisation de balises personnalisées et permet

 - Page 282 sur 282

l'échange des données.

